

Işıe Hayaı Kitaplııı - 3
ISBN 975-8020-64-\

Kızıma Aıaıürk'ü Anlatıyorum i Tokıamış Aıeş
Kapak: Talip Akıaş

i. baskı: Isıanbul, Kasım 1999

Baskı: Mart Maıbaacılık Ltd. ŞIi.

<o Güncel Yayıncılık Ltd. Sıi.
<o Tokıamış Aıeş

Tanıum için yapılacak kısa alınular dışında
yayıncının yazılı izni olmaksızın hiçbir yolla çoıalulamaz.

Güncel Yayıncılık Lıd. Sıi.
Çaıalçeşme Sak. No: 1913 eaıaloılu-Isıanbul

Tel: (O 212) 511 44 51 Fax: (O 212) 522 86 68

e-mail: konıiki@ıurk.neı

Toktamış Ateş

Kızıma Atatürk'ü

Anlatıyorum

"'"""'GÜNCEl � YAYlNCIJ(

iste Hayat Kitaphgı'nın diger yapıtları

Tahar Ben Jelloun
Kızıma ırkçıııgı An/alıyorum

Regis Debray

Kızıma Cumhuriyeli An/alıyorum

Anelte Wıeviorka
Kızıma Soykırımı An/aııyorum

Giriş

Ayşegül, herhalde 3-4 yaşlarındaydı. O ilk­
bahar aylarında bir hafta sonunda Tekir­
dag'da, sanıyorum Atatürkçü Düşünce Der­
negi'nde, bir konferans vennemi istemişti.
Tekirdag Nevin'in de memleketi oldugu için,
onu ve Ayşegül'ü de götünnüştüm. "Evde,
anneannesi ve dedesiyle oturur" , diye düşün­
müştüm.

Tekirdag'ın güzel bir kültür merkezi ve
merkezin çok amaçlı bir salonu vardır. Ge­
nellikle, sinema salonu olarak kullanılır. Fa­
kat böyle konferanslar için de uygun bir sa­
londur. Tek kusuru, beşinci katta olmasıdır.
Salonun bulundugu kata çıktıgınız zaman,
nefesinizin düzene girmesi için, bir süre bek­
Iemeniz gerekir. Hele biraz fazla kiloluysa­
nız . . .

Konferansın konusu, "Laiklik ve Demok­
rasi" idi. Türkiye'de o dönemde; Islam şeriat­
çıları iktidarı zorlamakta olduklarından, Te­
kirdag gibi aydın kentlerde halk, bu tür ko­
nulara çok duyarlı idi. Özellikle gençler ve

5

ögrenciler; salonu tıklım tıklım doldurdukla­
rı gibi, en alt kattan başlamak üzere, merdi­
venler bile dolmuştu. Ve, o merdivenlerden
güçlükle çıktıktan sonra, salonun normal gi­
rişini kullanamamış, yan taraftan sahne arka­
sına geçirilmiş ve oradan da sahneye çıkmış­
tım. Yani epey zahmetli olmuştu.

Sahnede gözüm ışıklara alıştıktan sonra;
en ön sırada, akrabası bir genç kızın kucagın­
da Ayşegül'ü gördüm. O kalabalıkta nasıl gel­
mişler, nasıl o merdivenlerden geçmişler ve
en ön sırada nasıl yer bulmuşlardı aklım er­
memişti. Ama "Hoşuma gitmedi" dersem
dogru söylememiş olurum.

Daha sonra konferansa "dalınca" , Ayşe­
güre ye onu getiren ablasına pek dikkat ed e­
medim. fakat bir süre sonra tekrar görmeye
çabalayınca, yerinde olmadıgım gördüm. Ge­
ne, nasıl becermişlerse becermişler ve o kala­
bahgı yararak dışarı çıkmışlardl.

Konferans çok keyifli olmuştu. Toplantı­
dan sonra, müdürün odasında çay içmeye da­
vet ettiler. çay içerken, baktım Ayşegül düşe
kalka geliyor. çevresindekiler de gül üşüyor­
lar. Neden güldüklerini sordugumda çok ho­
şuma giden bir şeyler anlattılar.

Konferans devam ederken, Ayşegül'ü fua­
yede gören kimi tamşlarım; "Baban ne anlatı­
yor?" diye sorduklarında, "Vallahi" demiş,

6

"Atatürk matatürk bir şeyler anlatıyor, ama
ben anlamıyorum . . . "

Kızımı kucakladım, öptüm kokladım ve
büyüdügü zaman ona Atatürk'ü, anlayacagı
bir biçimde anlatmanın sözünü verdim. Yani,
şu anda elinizde tuttugunuz kitabı yazmaya,
yıllarca ve yıllarca önce karar vermiştim.

Umuyorum Ayşegül'e ve onun yaşıtlarına
yararlı bir kitap olur ve haklı olarak, "Türk
milletinin bir şansı" olarak degerlendirdigi­
miz Atatürk'ü anlamalarına katkıda bulunur.

7

Kızım Okula Başlıyor.

Kızım ilkokula Tarık Akan'ın kurucusu ol­
dugu ve adı daha sonra "Taş llkögretim Oku­
lu"na dönüşen Taş llkokulu'nda başladı. Fa­
tih'ten Bakırköy'e gitmesi ve dönmesi bir so­
run olacaktı ama, dogrusu "ehil ellere teslim
etme ugruna" buna degerdi. Hepsi aydın dü­
şünen, yurtsever ve hiç kuşkusuz yürekten
Atatürkçü ögretmenlerin elinde kızım; ülke­
sini, halkını ve Atatürk'ü sevmeye başladı.
Ama kafasında beliren bir dizi soruyu, "ace­
leyle" ögrenmek istedigi için, beni sıkıştırma­
ya başladı. Bu kitapta, kızım ın degişik za­
manlarda sordugu soruları, kolay anlaşılabilir
olması için, belli bir mantık silsilesi içinde
sunmaya çabalayacagım.

- Bir akşam Ayşegül, "Babacığım" dedi,
"bizler Atatürk'ü çok seviyoruz. Ülkemizi düş­
man işgalinden kurtarmış ve padişahlık yöneti­
mine son vererek Cumhuriyet'i i lan etmiş. Nasıl
oluyorda, bazı insanlar Atatürk'ü sevmiyorlar ?
Böyleleri var mı?"

Çok zor bir soru oldugunu düşündüm. Fa­
kat bir biçimde yanıtlamak durumundaydım.

9

"Bak kızım" dedim, "insanlar toplu bir bi­
çimde yaşamaya başladıkları andan itibaren
aralarında yöneten-yönetilen ilişkisi başlar.
Her toplumda, "birileri" yönetir. Yani toplum
yaşamının kurallarını koyar. Eger kurallar ol­
mazsa, toplu yaşam da olmaz. Zira kuralların
olmadıgı yerde anarşi başlar, kaos olur.

Bir toplumda yöneticilerin belirlenmesi­
nin birkaç farklı yöntemi vardır. Yani toplum
yaşamı için gerekli ve zorunlu olan kuralları
'kimlerin' belirleyecegi sorusu, tarih boyunca
çok tartışılan bir soru olmuştur."

- Peki bu farklı yöntemler ne?
"Bak kızım, bilebildigimiz en eski toplum­

larda ilk yöneticiler, yani şefler, 'en güçlü'
olanlar idi. Söyledikleri her şey yasa, ya da
kural olurdu. Itiraz eden olursa, elindeki ka­
ba gücü kullanarak, o itiraz edeni susturur­
du.

Daha sonra, insanları itaat ettirebilrnek
için, salt kaba kuvvetin yetmedigi görüldü. O
insanları 'ikna etmek' , inandırrnak da gereki­
yordu . Işte o zaman insanların, 'bilinmeyen
karşısındaki korkulan', yani 'sihir ve büyü'
kullanılınaya başlandı. Ve o 'en güçlü olan'
özelligini taşıyan şef, karşımıza 'sihirbaz', ya
da 'büyücü' olarak çıkmaya başladı. Daha
sonra bunun yerini din adamları alacaktır.

Sence de öyle degil mi? Nedenini bildiği-

lA

miz şeylerden korkmayız. Ama nedenini bil­
medigimiz ya da anlayamadıgımız bir şey
olursa, fena halde ürkeriz. "

- Yani babaeığım insanlar ı d in adamları mı
yönett i ?

"Hayır, tam öyle degil. Y önetici durumuna
gelen din adamlan da olmuştur ama; asıl
yöntem, din adamı olmayan birinin yönetme­
si, fakat din adamlarının ve din kurumunun
(ister çok tanrılı bir din olsun, ister Hıristi­
yanlık olsun, ister Musevilik olsun, ister
Müslümanlık olsun) bu yönetimin, 'Allah'ın
buyruklarına uygun' oldugunu dile getirme­
leri şeklinde görülüyor."

- Peki demokrasi ne zaman ortaya çıktı ?
"Demokrasinin ne zaman ortaya çıktıgını

kesin olarak söylemek mümkün degil. Eski
Yunan'da adına demokrasi denen bir yönetim
görüyoruz ama, o demokrasinin, günümüz
demokrasilerine benzeyen bir yanı yoktu. Y ö­
neticiler genellikle seçimle degil, kurayla be­
lirlenirdi. Fakat demokrasi sözcügü de Yu­
nancadan gelir. Eski Yunancada 'demos' halk
demektir, 'kratos'da yönetim demek oldugu­
na göre, 'demos-kratos' , halkın yönetimi an­
lamına geliyor."

. - Günümüzdeki biçimiyle demohasi ne za­
man ortaya çıktı ?

"Dedim ya, zor bir soru bu. Fakat 'demok-

II

ratik' olarak isimlendirebilecegimiz ilk belge­
lerin ıngiltere'de çok eski tarihlerde yayını an­
dıgını görüyoruz. Daha sonra ABD Bagımsız­
lık Bildirisi ve Fransız Devrimi sonrası yayın­
lanan, 'Insan ve Vatandaş Haklan' bildirisi,
demokratik toplumların temel ilkelerini orta­
ya koyuyor."

- Anladığım kadarıyla, toplumlarda yöne­
tenlerin yetkilerini aldıkları üç kaynak var.
Bunlardan biri zorbalık ve kaba güç, ikincisi
din ve tanrı ve nihayet üçüncüsü (demokrasi
halkın yönetimi olduğuna göre) halk. Doğru
anlamış mıyım?

"Aferin kızım, çok iyi anlamışsm."
- Bu açıklamalar, günümüz devletleri için de

geçerli sayılabilir m i ?
"Elbette. Örnegin günümüz diktatörleri­

nin, eski toplumların zorba şefierinden hiçbir
mantık farkları yoktur. Ama ellerindeki silah­
lar degişiktir.

Günümüzde ıslam şeriatı ile yönetildigini
iddia eden devletlerin de, tarihte gördügü­
müz 'din devletlerinden' farkları yoktur. Her
ikisi de, kendi yorumladıkları bir din çerçe­
vesinde toplumu biçimlendirmeyi amaç edin­
mişlerdir. "

1 2

Gelelim Osmanlı'ya

Y önetim biçimleri konusunda daha bir di­
zi açıklama yapılabilirdi ama, şimdilik bu ka­
darının yeterli oldugunu düşünüyorum. Za­
ten Ayşegül'de bu konulara fazla bir ilgi duy­
muyordu. Fakat konu bizi ister istemez Os­
manlı Imparatorlugu'na getirmişti.

- Peki babaetğtm, Osmanlı Imparatorluğu
bir din devleti miydi, bir demokrasi mi ?

"Osmanlı Imparatorlugu elbette bir din
devleti, bir 'teokrasİ' idi. Fakat din temeline
dayanan 'şeri hukuk' yam sıra, geniş bir 'örfi
hukuk' uygulaması vardı. Örfi hukuk, dinle
baglantısı olmayan ve o yöredeki ahşkanlıkla­
ra ve örfe dayanan hukuk anlamına geliyor.

Dogrusu fazla kafam kanştırmak istemiyo­
rum ama, o dönemde bir devletin kurulma­
sında dinin nasıl etkili ve belirleyici oldugu­
nu anlatmam gerek.

Diger dinler de oldugu gibi, ıslamiyet'de
de degişik mezhepler vardır. Bunlar arasında
en yaygın olanlarından biri, Sünni-Hanefi
mezhebi idi ki; Islam peygaberi Hz. Muham­
med'in ölümünden sonra, bir türlü seçimle

1 3

gelen dört 'halife'yi, Abbasi Ailesi devralmış­
tl. Halife, Hz. Muhammed'in 'halefi' , yani
onun yerine geçen insan demekti ve ıslam
dünyası için de, belirli bir ağırlığı vardı.

Büyük Selçuklu ımparatorluğu, kuruluş
'iznini', o dönemde Bağdat'ta oturan Abbasi
halifesinden aldığı gibi, ayrıı şeyi Anadolu
Selçukluları ve Osmanlılar da yapmışlardı.

Zaten Yavuz Sultan Selim Mısır'ı zaptettiği
zaman, oraya sığınmış bulunan son Abbasi
Halifesi'ni ıstanbul'a getirmiş ve bir törenle
bu makamı Osmanlı Hanedanı adına devral­
mıştı. Yani, Sultan Selim'den sonra Osmanlı
padişahları, aynı zamanda 'ıslam halifesi' un­
vanını kullandılar. Tabii sadece Sünni'lerin
gözünde halife idiler."

- Peki babacığım, Osmanlı Imparatorlu­
ğu'nda herkes Sünni Müslüman mıydı ?

"Elbette değildi. Osmanlı ımparatorluğu
çok uluslu bir imparatorluktu. Yani din, mez­
hep, ırk vb. bakımıardan birbirinden çok
farklı bir dizi ulusu biraraya getirmişti. Yoğun
bir 'gayrimüslim' nüfus olduğu gibi, Müslü­
manlar arasında da yoğun bir 'Alevi' nüfus
vardı. "

- Yani Şiiler. . .
"Hayır. Aleviler Şiilerle çok benzer bir

inanç sistemine sahip olmakla birlikte, inanç­
larının yaşanması konusunda çok farklı bir

14

anlayışa sahiptirler. Aleviligi , Müslümanlıgın
bir Türk yorumu olarak isimlendirrnek, sanı­
yorum çok yanlış olmaz. Bu anlayış çerçeve­
rinde, Türklerin eski dini 'Şamanizm'in izle­
rini de bulabiliriz. Zaten Aleviler arasında da
farklı yorumlar vardır. Fakat hemen tümü­
nün 'sevgiye' dayandıgını söyleyebihriz."

- Peki Osmanlı ımparatorluğu'nun yıkılma­
sının nedeni, bu çok uluslu bünyesi miydi ?

"Sevgili kızım, sen beni bambaşka yerlere
dogru çekmek istiyorsun. Eger Osmanlı'ya
bu kadar yer ayırırsak, sana Atatürk'ü anlata­
cak yerim kalmaz. Fakat madem ki sordun,
şu kadarını söyleyeyim ki; Osmanlı Im para­
torlugu'nun yıkılmasının nedenlerinin başın­
da, çok uluslu yapısı gelir.

Fransız Devrimi sonrasında, tüm Avru­
pa'yı kasıp kavuran 'ulusçuluk akımı', Os­
manlı lmparatorlugu içindeki farklı uluslarda
da 'ulus bilinci' uyanmasına neden oldu. Ve
bu farklı uluslar, kendi 'ulus-devlet'lerini ku­
rabilmek için, Osmanlı'ya karşı başkaldırdı­
lar. Fakat asıl 'yıkılış', i. Dünya Savaşı'nda alı­
nan yenilgi ile gerçekleşti. Ulusçuluk akımı­
nın etkisini, bir tür 'çözülme' olarak isimlen­
direbiliriz. "

- Osmanlı Imparatorluğu içindeki tüm Müs­
lümanlar ya da tüm Müslüman uluslar; Osman­
Iı Imparatorluğu'na sadık kaldılar mı?

15

"Ne güzel bir soru bu böyle! Hayır kalma­
dılar. Özellikle Araplar, ıngiltere'nin kendile­
rine bir 'ulus-devlet' kunna olanagmı tanıya­
cagma inanarak, i. Dünya savaşı'nda ıngilte­
re'nin yanında savaştılar. Osmanlı i. Dünya
Savaşı'nı asıl o cephelerde kaybetti."

- Aklıma iki soru birden geliyor babacığım.
Bunlardan biri Musluman Arapların, halifenin
devlet ine karşı, nasıl olup da Hıristiyan Ingilte­
re ile birlikte savaştıkları. Ikinci sorum da, Os­
manııların neden 1. Dunya Savaşı 'na girdikleri.
Girmesek olmaz mıydı ?

"Bunlar da çok güzel sorular. Ama birlikte
yanıtlanması pek mümkün olmayan sorular.

Önce ilk sorunun yanıtını ararsak, Arap­
lardaki ulus bilincinin, din bilincinin önüne
geçtigini düşünebiliriz. "

- Peki halifenin Arap dunyası uzerinde hiç­
bir etkisi kalmamış mıydı?

"Acele ediyorsun sevgili kızım. Bu konuya
zaten daha sonra deginecegimizi düşünüyo­
rum. Sanıyorum hilafete neden son verildigi­
ni soracaksm. Halifenin durumunu o zaman
anlatınm.

Şimdi, istersen ikinci sorunu yanıtlaya­
yım. Osmanlı ımparatorlugu i. Dünya Sava­
şı'na neden girdi? Bu savaşm dışmda kalabilir
miydi? Dogrusu bu sorunun yanıtı da çok ay­
rıntılı olabilir, fakat senin de anlayabilecegin

16

biçimde özetlemek istiyorum.
Her şeyden önce şunu bilmelisin ki, Os­

manlı lmparatorlugu ı. Dünya Savaşı'na Har­
biye Nazırı Enver Paşa'nın 'kaprisi' yüzünden
ginnemişti. "

- Peki Enver Paşa kimdi ?
"Çok araya giriyorsun ama, soruların çok

güzel sorular. Enver Paşa çok kısa sürede pa­
şalıga ve Harbiye Nazırlıgı'na yükselmiş, par­
lak bir subay. lttihat ve Terraki Cemiyeti'nin
önde gelen isimlerinden biri olarak, ll. Meş­
rutiyet'in ilanında önemli bir rol oynamış. Ki­
mileri, Enver Paşa'nın padişahın kızı Sabiha
Sultan ile evlendigi için çabuk yükseldigini
söylerler ama, bunun ne derecede dogru ol­
dugunu bilemiyorum. Bu arada Meşrutiyet
nedir diye sorma lütfen . . .

Konuya dönersek, Osmanlı lmparatorlu­
gu, o günlerin dünya dengeleri öyle gerektir­
digi için Almanya'nın yanı sıra ı. Dünya Sava­
şı'na ginniştir.

Osmanlı lmparatorlugu 19. yüzyılın ba­
şında, yaşama yeterliligini önemli ölçüde yi­
tirmişti. Rusya, 'hasta adam' diye isimlendiri­
len Osmanlının ölüme terk edilmesini ve par­
çalanmasını istiyordu. Buna karşılık Ingilte­
re, Osmanlı lmparatorlugu'nun bütünlügünü
korumasından ve yaşatılmasından yanaydı.
Zira Rusya'nın 'güney'e inmesinin önündeki

17

en ciddi engel, Osmanlı İmparatorluğu idi.
Bu durum, Almanya'daki dağınık prenslik­

lerin birleşerek, Alman İmparatorluğu'nu
kurmalarına kadar sürdü. Ancak Alman­
ya'nın ya da Alman İmparatorluğu'nun tarih
sahnesine çıkması, Avrupa dengelerini alt üst
etti. Bundan en çok etkilenen de Osmanlı İm­
paratorluğu oldu.

Almanya'nın güçlü bir biçimde Avrupa si­
yasetine damgasını vurması, İngilte ve Rusya
arasındaki buzları erittiği gibi, Almanya'ya
karşı yakınlaşmak zorunda kaldılar. İngiltere,
Osmanlı İmparatorluğu'nun bütünlüğünü sa­
vunmaktan vazgeçerek, Rusya ile anlaşmayı
tercih etti. Bu arada '93 Harbi' diye isimlendi­
rilen 1876 Rus-Osmanlı savaşı patlamış ve
Osmanlı; belli cephelerde çok iyi savaşması­
na karşın, ağır bir yenilgi almıştı. Yeşilköy'e
kadar gelen Ruslar, diğer devletlerin araya
girmesiyle durdurulabilmişti.

İngiltere; artık Osmanlı İmparatorluğu'nu
'desteklemeye değer' bulmuyor, Almanya'ya
karşı Rusya'nın desteğine önem veriyordu.
kaldı ki; savaş patlamadan önce Osmanlıların
elindeki Kıbrıs Adası'nın, 'geçici' kadroyla iş­
gal etmişti ve geri vermek niyetinde değildi.
DoğU Akdeniz'deki çıkarlarını buradan de­
netleyecekti. n

- Kıbr ıs'ı da o dönemde mi yitirdik ?

18

"Elbette kızım, ama lütfen araya girme.
Ingiltere'nin destegini yitiren Osmanlı,

Rusya'ya karşı müttefik arayışına girdi. Fran­
sa da Almanya'ya diş biliyordu. Bu bakımdan,
Rusya ve Ingiltere arasında ortaya çıkan ya­
kınlaşmadan çok memnundu ve onların ya­
nında yer aldı. Osmanlı Imparatorlugu için
Almaya'ya yakınlaşmaktan başka çare kalma­
mıştı.

Fakat Osmanlı Imparatorlugu, en son da­
kikaya kadar Ingiltere ve Almanya arasında
dengeyi korumaya çabaladı. Ömegin i. Dün­
ya Savaşı patladıktan sonra, Ingiltere'ye özel
elçi gönderdi ve Ingiltere'nin, Osmanlı Impa­
ratorlugu'nun toprak bütünıügünü güvence
altına alması ve bogazlann statüsünün degiş­
meyecegini garanti etmesi durumunda, sava­
şa girmeyecegini bildirdi. Fakat Ingiltere,
Rusya ile yaptıgı gizli bir anlaşma uyarınca,
Bogazlan çoktan Rusya'ya bırakmıştı.

Yani Osmanlı Imparatorlugu i. Dünya Sa­
vaşı'na girmese bile, savaşı Rusya, Ingiltere ve
Fransa'nın kazanması durumunda, ne toprak
bütünıügünü koruyabilecekti, ne Bogazları.

Kaldı ki; Osmanlı lmparatorlugu'nun sa­
vaş kararı alan son kabinesinde Harbiye Na­
zırı Enver Paşa Almanya'dan yanaydı ama,
Maliye Nazırı Cavit bey, Ingiltere yanlısı idi."

- Biraz önce sormaya korktum ama, 'harbi-

1 9

ye nazırı' kimdir?
"Günümüzde böyle böyle bir bakanlık yok

yavrum. Harbiye nezaretini, günümüz Türk­
çesiyle 'Genel Kurmay Bakanlıgı' olarak isim­
lendirebilirz ama, 'Genel Kurmay' günümüz­
de bakanlık degil, başkanlıktır ve 'Milli Sa­
vunma Bakanlıgı'na mı, yoksa 'başbakanlıga
mı' baglı oldugu konusu tartışmalıdır."

- Savaşta yenildik değil mi?
"Evet yenildik. Aslında Osmanlı Im para­

torlugu ı. Dünya Savaşı'nda dört cephede sa­
vaştı. Çanakkale'de büyük bir zafer kazandı.
Dogu Cephesİ'nde de çok başarılı oldu. Bun­
da Rusya'da gerçekleşen devrimlerin rolü de
büyüktü. Fakat her ne olursa olsun, 93 Har­
bi'nde yitirilen kentler de geri alındı. Fakat
savaş, Irak Cephe'sinde kaybedildi. Suriye'de
oluşturulan Yıldırım Ordular Grubu'na ku­
mandan olarak atanan Mustafa Kemal daha
aylarca önce, gelen felaketi görmüş ve barış
istenmesi konusunda ayrıntılı bir rapor gön­
dermişti ama, maalesef dinletemedi."

- Galiba Atatürk'e geldik . . .
"Aslında Atatürk'e çoktan geldik ama, na­

sıl olsa o konuda özel soruların olacagı için
ben deginmedim. Zaten eger bırakırsan kısa­
ca Mondros Mütarekesİ'nden söz ederek bu
konuyu noktalamak istiyorum."

- Tabi i babaeığım, özür dilerim.

20

"Özür dileyecek bir şey yok yavrum. Çok
geniş bir zaman sürecini, çok kısa bir zaman­
da anlatmaya çabalıyorum ve bir dizi bilme­
diğin kavramla karşılaşıyorstin. Bu bakımdan
sık sık araya girmen dOğaL. Şimdi Mondros
Mütarekesi'ne (Silah Bırakışması'na) dönmek
istiyorum. Mondros, Limni Adası'nın liman
kenti. Silah bırakışması burada demirli bulu­
nan Agamemnon Zırhlısı'nda imzalandığı
için, 'Mondros Mütarekesi' olarak isimlendi­
rilir. "

- Galiba koşulları çok ağırdı.
"Hem de nasıL. Eğer bir suçlusu var idiyse,

'savaş suçlusu' olması gereken Almanya'ya bi­
le dayatılmayan koşullar, Osmanlı'ya dayatıl­
dı. Hele bir yedinci madde vardı ki, görülmüş
işitilmiş şey değildi. Müuefiklere, 'düzeni
sağlamak için ve geçici olmak koşuluyla' ge­
rekli gördükleri yerleri işgal hakkı veriyordu.
Zaten mütareke sonrasında başlayan işgaller,
bu maddeye dayanılarak yapıldı ."

- Musul da bu maddeye dayanılarak mı iş­
gal edildi ?

"Bak neler biliyorsun sen. Aferin öğretme­
nine. Ama Musul'un işgali bir başka kepaze­
liktir.

Mütareke demek, savaşan tarafların silah­
larını bırakması, savaşı kesmesi ve oldukları
yerde kalmaları demektir. Fakat Musul'da In-

n

giliz Kuvvetleri mütarekenin imzalanmasın­
dan bir hafta sonra, mütarekenin yedinci
maddesine dayanarak degil, tümüyle bir 'em­
ri vaki' yaparak Musul'u işgal ettiler. Ama
maalesef Osmanlı kuvvetleri buna karşı dire­
nemediler ve Musul'u bir daha geri alama­
dık."

22

Atatürk'e Gelince

- Galiba sıra Atatürk'e geldi babacığım!
"Evet yavrum, sıra Atatürk'e geldi. Fakat

sana Atatürk'ün yaşamını anlatacak degilim.
Bunu tüm diger arkadaşların gibi sen de çok
iyi biliyorsun. Ancak sana, Atatürk'ün yaşamı
ile ilgili bazı ilginç noktaları anımsatmak isti­
yorum.

Her şeyden önce bilmen gerekir ki; Ata­
türk 'orta sınıf'tan bir ailenin çocugu olarak
dünyaya geldi. Ve bütün yaşamı boyunca bu
milletin 'naciz' (ki bunu 'sıradan' olarak ter­
cüme edebihriz) bir bireyi olmakla övündü.
Atatürk için en büyük onur; soyluluk ya da
ayncahkh bir ailenin çocugu olmak degil, bu
'büyük milletin bir bireyi' olmaktı.

Atatürk'ün dogum günü de belli degildir.
Her ne kadar; annesi Zübeyde Hanım 'Musta­
fası'nın dışarıda kar yagan bir ayda dogdugu- .
nu söylemişse de, ne ayı bellidir ne günü. Oy­
sa ki, hali vakti yerinde olan ailelerin çocugu
oldugu zaman, dogum gününü belirleyen bir
işlem yapıhrdı. Buna 'tarih düşmek' denirdi.
Atatürk için kimse tarih düşmemişti ve bu

23

durum Atatürk'ün umurunda degildi.
Daha ileriki yıllarda kendisine dogum gü­

nü soruldugu zaman, Türk Devrimi'nin baş­
langıç noktası olan ı 9 Mayıs tarihinin, do­
gum günü oldugunu söylerdi. Bunu biz de
kabul edebiliriz.

Atatürk'ün küçük yaşta kaybettigi babası
Ali Rıza Bey, çok ileri düşünceli bir insandı.
Annesi Zübeyde Hanım'ın hatmnı kırmamak
için, bir günıügüne 'mahalle mektebine' git­
miş ve sonra Şemsi Bey'in ilkokuluna gitmiş­
ti ki; Şemsi Bey, çagdaş egitim yöntemlerini
uygulayan ve ögreneilerini 'Batılı' bir anlayış­
la yetiştirmlek isteyen, önemli bir egitimciy­
di. Böylece Ali Rıza Bey, küçük Mustafası'na
çagdaş bir egitim saglamış ve o küçük yaşın­
dan itibaren, bilimin ve aydınlanmanın erde­
mine inandırınıştı.

Atatürk'ün daha sonra egitimine devam
edeeegi Manastır Askeri Okulu da, aynı çag­
daş egtimi sürdüren bir okul olarak görülü­
yor."

\

- Babacığım; Atatürk, mahallelerindeki bir
askeri okul öğrencisinin üniformasına duyduğu
sevgi nedeniyle askeri okula gitmiş diyorlar. Bu
doğru mu?

"Hiç öyle şey olur mu? Evet, Atatürk çok
küçük yaşlarından itibaren giymine kuşamı­
na özen gösteren ve şık giyinmeye çabalayan

24

bir kişilige sahipti. Zaten bu özelligi, ileri yaş­
larında da devam edecektir. Eger hatırlıyor­
san seni Ankara'da Anıtkabir'e götürdügüm
zaman, yan binalarda Atatürk'ün bazı giysile­
rini sergilemişlerdi ve sen bunların şıklıgına
hayran olmuştun.

- Evet hatırlıyorum. Üstüne başına biraz de
sen dikkat etsen . . .

"Bırak şimdi bunları . . . Konuyu saptırma.
Atatürk o gençlik yıllarında, okullarında

aldıgı egitim kadar, Rumeli'nin ve özellikle
Selanik'in özgür havasıyla kişiligini kazandı.
Başta Namık Kemal olmak üzere, Yeni Os­
manlılar'ın, ya da Jön Türkler'in fikirleriyle
tanıştı. Zaten daha sonra, İstanbul'da Harbi­
ye'de okurken, Namık Kemal'in şiirlerini elle
çogaltır ve arkadaşlarına dagıtırdı. Sultan LI.
Abdülhamid'in uyguladıgı baskı rejimine son
verilebilirse, imparatorlugun içinde bulundu­
gu olumsuz koşullardan kurtulacagına inanı­
yordu."

- Atatürk iyi bir öğrenci miydi?
"Elbette çok iyi bir ögrenciydi. Fakat iyi

ögrenci olmanın ölçüsü ve kıstası, 'sınıfının
birincisi' olmaksa, Atatürk iyi bir ögrenci ola­
rak degerlendirilemez ki; böyle bir degerlen­
dirme, çok yanlış bir degerlendinne olur.

Örnegin Manastır'da askeri okulda ögren­
ciyken, Selanik'te Fransız frenglerinin açtıgı

25

gece kurslanna giderek, Fransızcasını ilerlet­
meye çalıştı. Fransızcayı iyi bilmeden, 'çagı
yakalamanın' mümkün olmadıgını anlamıştı.

Ayrıca Mustafa adma, Kemal adının nasıl
eklendigini hepiniz bilirsiniz. Son derece ba­
şarılı oldugu matematik dersinin ögretmeni
Mustafa Bey, 'Ikimizin adı da Mustafa, bu
böyle olmaz. Bundan sonra senin adm Musta­
fa Kemal olacak' demişti."

- Peki babacığım; Mustafa Kemal gençlik
yıl larında, nasıl bir yönetim biçimi istiyordu.
Biraz önce Abdülhamid'in baskı rejimine karşı
olduğunu söylemiştin. Bir cumhuruyet kurul­
masını mı istiyordu?

"Hayır yavrum. Atatürk'ün o dönemde bir
cumhuriyet kurmak istedigini ya da bir cum­
huriyet kurulmasını istedigini sanmıyorum.
Her ne kadar, bazı arkadaşlarına 'seni bakan
yapacagım' gibisinden şakalar yaptıgmı bihr­
sek de, bunların salt şaka oldugunu düşünü­
yorum.

a dönemde Ittihak ve Terraki Cemiyeti
üyelerinin, ki Mustafa Kemal de bu Cemiyete
üye olmuştu, istedikleri yönetim biçimi,
'meşruti bir monarşi' idi. Yani Abdülhamid'in
yürürlükten kaldırdıgı anayasanın (Teşkilat-ı
Esasiye Kanunu) , tekrar yürürıüge girmesini
ve 'Mebusan Meclisi'nin yeniden açılmasını
istiyorlardı. "

26

- Meşruti monarşının ne demek olduğunu
anlayamadım. Biraz açıklar mısın ?

"Meşruti monarşi dernek; monarşinin,
'meşru' bir zemine geçmesi demektir ki; bu,
halkın oylarıyla seçilen bir meclis ile saglanır
ve 'monarkın' Cimparator, sultan, kral, padi­
şah vs) yetkilerine, sınır getirmesi olarak kar­
şımıza çıkar.

Osmanlı padişahları ; ellerindeki sınırsız ve
denetimsiz yetkiyi, ilk kez 1838 tarihinde
Sultan Abdülmecid'in ilan ettigi ve 'Tanzimat
Fermanı' olarak da isimlendirilen 'Gülhane
Hattı Hümayunu' ile sınırlamışlardır. Fakat
bu ferman, kendi iradeleriyle yayınlanan bir
fermandl. Buna karşılık 1876'da kabul edilen
anayasa, hem meşruti bir yönetimin müjdeci­
si, hem de padişahların üstlerinde oluşan bir
irade idi. "

- Peki, bu demokrasi demek mi ?
"Demokrasi de olabilir. Fakat acele etme.

Demokrasinin ne oldugu ve ne olmadıgını,
biraz ileride Cumhuriyetimiz'in ilanını anla­
tırken tartışacagım."

- Çok soru soruyorum ama, biraz önce Mus­
tafa Kemal'in Ittihak ve Terraki Cemiyeti'ne
girdiğini söyledin. Mustafa Kemal Ittihatçılara
karşı değil miydi ?

"Çok güzel bir soru bu. Çok önemli bir
noktaya degindin.

27

Mustafa Kemal ıttihat ve Terraki'ye üye ol­
muştu ama, ıttihatçılann 'maceracılıgına' her
zaman karşı olmuştu. Ve özellikle anayasanın
yeniden yürürlüge girmesiyle başlayan II.
Meşrutiyet döneminde, ıttihatçıların lider
kadrosunun uzagında durmuş ve sorumlu­
luklarını paylaşmama konusunda, çok özen
göstermişti. Oysa ki ıttihatçılann en önde ge­
lenlerinden Talat Bey (Paşa), çok yakın arka­
daşıydı ve Istanbul'a geldiginde sık sık onun
evinde kalırdı .

Ayrıca özellikle altını vurgulamak isterim
ki; Mustafa Kemal, ikinci sırada kalacak bir
insan degildi. Ya en önde olmak ister ya da
kendini gerilerde bırakudı . ıttihat ve Terakki
içinde, biraz önce sözünü ettigim Enver Paşa
ön plana çıkınca, Mustafa Kemal sahneden
çekilmeyi yararlı görmüştü.

lyiki öyle yapmış. Zira ı. Dünya Sava­
şı'ndaki agır yenilginin faturası 'lttihatçılara'
çıkartılınca, Mustafa Kemal 'İttihatçılardan
olmadıgını' dile getirerek Anadolu hareketini
örgütleme olanagını bulacaktır. Eger Mustafa
Kemal ıttihatçıların günahını paylaşmş olsay­
dı, Ulusal Kurtuluş Savaşı'mızın gerçekleş­
mesi zora girebilirdi. "

- Atatürk'ün yaşamı ve hişiliğiyle ilgil i baş­
ka ne gibi i lginç noktalar var babacığım?

"Pek çok var. Ama bunların tümünü anlat-

28

maya kalksam başka hiçbir şeye yerimiz kal­
maz.

Fakat gene de seninle paylaşmak isteyece­
gim birkaç nokta var. Biraz önce, Fransızcası­
nı geliştirmek için nasıl çabaladığını anlat­
mıştım. Ve yavrum, oralardan öğrendigi
Fransızca ile, Voltaire, J. J. Rousseu , Diderot
gibi düşünürleri okumaya gayret ederek, dü­
şünce yapısını oluşturmaya çabalamış. Eli­
mizde, Atatürk'ün okuduğu kitaplar var. Sa­
tırların altı çizilmiş, bilemediği sözcükleri ya­
na yazarak herhalde, karşılıklarını aramış.

Kendinle ve arkadaşlarınla bir karşılaştır.
Sizlere bir, hatta birkaç dil öğretmeye çabalı­
yoruz ama, acaba arkadaşlarından kaçta kaçı
'klasikleri' yazıldığı dilde okumak için gayret
gösteriyor? Sen bu konuda ne kadar gayretli­
sin?"

- Bu arada ince bir azar işittik galiba.
"Yok kızım. Kesinlikle böyle bir amacım

yok. Sadece bir karşılaştırma yapmanı ve
olumsuz koşullar içinde, karanlıkları yırtma­
ya çabalayan, olağandışı bir gencin gayretleri­
ni doğru değerlendirmeni istedim.

Bir başka örnek daha vermek istiyorum.
1918 başlarında, sanıyorum şimdi Slovak­
ya'da kalmış olan Karlsbad'da kaplıca tedavi­
si için birkaç hafta kalır."

- Gene lafını kestim ama, Atatürk'ün sağlığı

29

nasıldı ?
"Atatürk fizyolojik olarak çok 'naif' bir in­

sandı. Atatürk'ün saglıgıyla ilgili yazılmış çok
ögretici bazı kitaplar var. Hiç kuşku yok ki,
bu hassaslıgında cephelerde geçen zor bir ya­
şamın önemli bir payıiırdır.

Biz gene Karlsbad'a dönelim. Orada kendi­
sine, bir pansiyon dairesi ayrılmıştır. Ilk sa­
bah kaplıcaya gider. Pansiyonuna dönerken,
birden aklına pansiyonda çiçek olmadıgı ge­
lir. Hemen bir çiçekciye girer, birkaç vaz o ve
çiçek alır ve bunları emirerine vererek, odala­
ra koymasını söyler ve ondan sonra dairesine
gider.

Düşün yavrum; bir Osmanlı paşası kısa bir
süre kalacagı pansiyon odasında çiçek bulun­
mamasının tedirginligini yaşıyor . . .

Bizler ki, çagdaş insanlar olarak yetiştiril­
dik ve çagdaş degerleri benimsedik. Acaba
kaçımızın aklına, akşamüstü eve giderken bir
buket çiçek almak gelir.

çagının çok ötesinde bir insandı Atatürk."
- Peki babacığım, Atatürk neden bir aile

kurmak istemedi ? Eminim ki, harilla çocuklar
yetiştirirdi ve belki onlar babalarının kaldığı
yerden devam eder/erdi.

"Atatürk sıradan bir insan degildi . Herhal­
de bir ailesi olsun isterdi, ama nasıl bir aile?

Örnegin kısa bir süre evli kaldıgı Latife

30

Hanımefendi, toplumun çok ilerisinde bir in­
sandı ve Atatürk'e layık bir eşti. Fakat bugün
biraz tebessümle karşılayacağımız, kadınca
bazı kaprisleri vardı. Mustafa Kemal gibi biri­
nin, bunlara katlanmasını düşünmek bile
mümkün değildir.

Çocuklarından söz ediyorsun. Peki, ya o
çocuklar babalarının adına layık olmasalar ne
yapardı? Atatürk'ü bırak bizler ne yapardık?
Mustafa Kemal adını taşıyan insanlar ne ya­
pardı? Atatürk'ün çocuğu olmaması, herkes
açısından yararlı olmuştur. "

- Latife hanım ne yaptı ? Nerede ve nasıl ya­
şadı ? Yurtdışına gittiğini ve orada öldüğünü
duymuştum.

"Yok öyle bir şey. Dedim ya; Latife Hanım
Atatürk'e layık bir eşti. Atatürk'ten ayrıldık­
tan sonra, kendini unutturdu. O büyük insa­
nın eşi olmuş olmanın sorumluluk ve bilinci
içinde, kendi kabuğuna çekildi. lstnbul'un
mütevazi bir semtinde; Fatih'te, yalnız başına
bir ömür sürdü. Mezarı da Edirnekapı Şehit­
liği'ndedir.

Bu arada gerek Atatürk yaşarken ve gerek­
se Atatürk öldükten sonra, yerli ve yabancı
basın mensuplarının, kendisiyle röportaj ya­
pabilmek için inanılmaz rakamlar dile getir­
dikleri söylenir. Fakat Latife Hanım bunların
hiçbirine yüz vermedi ve taşıdığı ağır sorum..,

3 1

luluğun bilinci içinde, köşesinde söndü git­
ti. ..

- Latife Hanım için üzüldüm babacığım.
"Bence üzülecek fazla bir şey yok. Eminim

ki Latife Hanım Atatürk'ün eşi olmanın mut­
luluğunu, tüm yaşamı boyunca hissetmiştir.
Ayrıca bundan sen de bir ders çıkartmalısın.
Evlilik son derece ciddi sorumululuklar ge­
rektirir. Başında kavak yelleri esen insanların
evliliklerinin sonunu görüyorsun

- Babacığım lütfen korkutma beni. .. Peki
Atatürk'ün askerli k yaşamından hiç söz etme­
yecek misin?

"Elbette edeceğim. fakat bu konunun se­
nin için fazla ilginç olacağını sanmıyorum.
Bu nedenle ayrıntılara girmeyeceğim.

Ayrıca Atatürk'ün askerlik yaşamına gir­
meden önce üzerinde durmak istediğim bir
konu daha var. O da Atatürk'ün içinde yer al­
dığı 'kuşak'.

Gerçekten, 'ISSO'liler' diye isimlendirebi­
leceğirniz müthiş bir kuşakla karşı karşıyayız.
Bu kuşak; Osmanlı ımparatorluğu'nun son
dönemlerinde, bir yıldız gibi parlayan, inanıl­
maz bir özveri ve gayret içinde Imparatorlu­
ğu kurtarmaya çabalayan, eşi görülmemiş bir
kuşaktır. Musta Kemal de, bunların önde ge­
lenleriydi.

Dönemin sivil ve askeri okullarından çı-

32

kan 1880'liler çok genç yaşlarnda, çok ağır
sorumluluklar üstlenmişler ve Imparatorlu­
ğun dört bir köşesine savrulmuşlardı.

Mustafa Kemal ve dönem arkadaşlan bu
'kaderi' paylaştılar. Atatürk; TrablusgarbClib­
ya)'daki savaşa katıldıktan sonra, Balkan Sa­
vaşlan'nda ve özellikle ı. Dünya Savaşı'nda
Çanakkale Cephesi'nde kendini gösterdi. Ve
özellikle, Anafartalar'a çıkartma yapmak iste­
yen düşman kuvvetlerini durdurma konu­
sundanki büyük başansından sonra, tüm im­
paratorluk içinde, 'Anafartalar Kahramanı'
olarak ün kazandı. Daha sonra Bitlis'in kurta­
nhşı sırasında, bu kez 'Doğu Cephesi'nde idi.

Askerlik yaşamı ile ilgili vurgulamak iste­
yeceğim bir başka nokta daha var. Atatürk bu
yoğun askerlik yaşamı içinde, askerlerin eği­
timi ve başanh bir subayın nasıl olması ge­
rektiği konusunda, birkaç kitap kaleme alma
becerisini gösterdi."

- Atatürk Çanakkale'de savaşırken yaralan­
dığı söylenir.

"Doğrudur. Ingiliz gemileri Çanakkale'de
siperleri bombalarken, sipere girmemekte di­
renen Mustafa Kemal, bir şarapnel parçasının
göğsüne gelmesiyle yaralanır. Eğer göğüs ce­
binde, bir cep saati olmasa, bu şarapnel par­
çası onu öldürebilirdi."

- Babacığım, eğer Atatürk olmasaydı, Kur-

33

tuluş Savaşı'mız gerçekleşebilir miydi?
"Senin bu güzel sorun, çok kapsamlı açık­

lamalar gerektiriyor yavrum. Bu soruyu ya­
nıtlayabilmek için; tarhte 'büyük adamlar' ve
'rastlantıların' rolü üzerinde durmamız gere­
kiyor ki, bunu senin anlayabilecegin bir bi­
çimde anlatabilmek epeyce zor.

Öncelikle şunu vurgulamalıyım ki; tarihte
rastlantılar ve büyük adamların rolünü fazla
abartmamak gerekir. Zira tarihin belirleyicisi,
toplumların ekonomik ve sosyal yapılarının
durumudur. Biz buna 'toplumların alt yapısı'
diyoruz ve ne kadar mutlu rastlantılar olursa
olsun ve ne kadar büyük adamlar gelirse gel­
sin, eger toplumların alt yapıları bir 'degişim'
ve 'dönüşüme' uygun ve hazır degiise, hiçbir
şey yapmak mümkün degildir.

Fakat sorunu bir de öbür taraftan inceler­
sek, rastlantıların ve büyük adamların, tarih­
sel gelişimi, çok önemli ölçüde etkiledigini
de görüyoruz. Örnegin, şuna hiç kuşku duy­
ma ki; eger Mustafa Kemal olmasaydı, ne
Kurtuluş Savaşı'mızı başarabilir, ne de dev­
rimlerimizi gerçekleştirebilirdik. Böyle söyle­
yince, sanki tarihi belirleyen şeyin 'büyük
adam' oldugu izlenimi çıkıyor.

Aynı biçimde, eger Anafartalar'da Mustafa
Kemal'in gögüs cebinde o saat olmasaydı,
Mustafa Kemal yoktu. Demek ki, rastlantılar

34

da tarihi çok önemli ölçüde etkiliyor.
Şimdi bu söylediklerim acaba yukarıda

söylediklerimle çelişiyor mu? Hayır çelişmi­
yor. Eğer şöyle söylersem, sanıyorum daha iyi
anlayacaksm. Bak eğer Mustafa Kemal olma­
saydı, Kurtuluş Savaşı'mızı da yapamaz, dev­
rimlerimizi de gerçekleştiremezdik. fakat
Mustafa Kemal'İ ve Kurtuluş Savaşı'nın ku­
mandanlarıyla, Cumhuriyet'in lider kadrosu­
nu; o günlerin Afganistan'ma ya da Mısır'ma
götürürsek, ne bir kurtuluş savaşı yapabilir­
lerdi, ne de cumhuriyet kurabilirlcrdi.

Dernek ki; 'belirleyici' olan toplumların alt
yapısı oluyor. Istersen şöyle özetleyeyim , ta­
rihte büyük adamların ve rastlantıların çok
önemli 'etkileri' vardır. Fakat tarihin gidişini
'belirleyen' asıl faktör toplumların alt yapısı­
dır.

Galiba biraz karışık oldu. Umarım anla­
mışsındır. "

- Sanıyorum anladım. Artık I. Dünya Sava­
şı'na geçelim mi?

"Tabii geçelim kızım. Zaten geç bile kal­
dık."

35

Dünya Savaşı ve Sonrası

- i. Dünya Savaşı'nda Osmanlı Imparatorlu­
ğu nerelerde savaştı ve neden yenildi ?

"Hatırlarsan, Enver Paşa ile ilgili açıkla­
malarımı yaparken Osmanlı lmparatorlu­
gu'nun ı. Dünya Savaşı'na girişinin perde ar­
kasındaki etkenler üzerinde durmuştum.
Şimdi de şu kadarını söyleyeyim ki; Osmanlı
lmparatorlugu i. Dünya Savaşı'nda çok iyi sa­
vaşmasına karşın yenilgiden kurtulamadı."

- Galiba, müttefiklerimiz yenildiği için biz
de 'yenildi' sayılmışız.

"Hayır, ben öyle düşünmüyorum. Hatta,
böyle açıklanmasını çok ayıplıyorum. Os­
manlı Orduları çok kahramanca savaşmaları­
na karşın yenildiler. Düşün ki Osmanlı lmpa­
ratorlugu 30 Ekim 19 15'de mütarekeyi imza­
ladıgı zaman, Almanya henüz savaş duru­
mundaydı. Neyse, bu ayrı bir konu.

Mütareke imzalandıgında Mustafa Kemal,
daha önce de söyledigim gibi, Suriye'de oluş­
turulmaya çabalanan bir, 'ordular grubunun'
başındaydı ve bu ordular grubuna 'Yıldırım
Orduları Grubu' adı verilmişti. Ancak;

37

ABD'nin Fransaya asker çıkartmasıyla boşta
kalan Ingiliz kuvvetleri bu cepheye getirilin­
ce, Osmanlının bu üstün kuvvetler karşısında
hiçbir şansı kalmamıştı. Ayrıca unutma ki,
Araplar da ayaklanmış ve Osmanlıya karşı ın­
gilizlerin yanı sıra savaşmaya başlamışlardı."

- Galiba Araplar handırılmışlar.
"Evet, Ingiltere bağımsızlık vaat ederek

Arapları kandırdı. Ama bu konuya hiç girme­
yelim.

Yıldırım Orduları Grubu lağvedilince
Mustafa Kemal de Adana'ya gelerek trenle Is­
tanbul'a hareket etti ve çok şanssız bir biçim­
de, 13 Kasım 1 9 18 tarihinde Haydarpaşa'da
trenden indi."

- Neden şanssız diyorsun?
"Şanssız diyorum, çünkü aynı gün Ingiliz,

Fransız, ıtalyan, Yunan ve ABD gemilerinden
oluşan bir donanma Istanbul'a gelmiş ve top­
larını kente çevirerek demir atmışlardı. O
Mustafa Kemal ki, o gemiler ve onlann getir­
diği askerler Çanakkale'yi geçmesinler diye
kendi askerlerine , 'Size ölmeyi emrediyorum'
diyebilmişti. Şimdi o kahramanlık günlerinin
üstüne, o gemileri ıstanbul'da görmesinden
daha şanssız, daha acı verici ne olabilirdi?

Haydarpaşa'dan karşıya geçerken, bindiği
tekne bu savaş gemilerinin arasında kendine
yol ararken, yanındaki yaverine döndü ve da-

38

ha sonra tüm yurda yayılacak olan umut söz­
cüklerini dile getirdi: 'Geldikleri gibi gider­
ler . . . "

Gerçekten, geldikleri gibi gittiler. Ama ne
sıkıntılar pahasına, ne acılar pahasına, ne öz­
veriler pahasına . . .

- Galiba, doğru Pera Palas Oteli'ne gitmiş.
O Pera Palas, bugünkü Pera Palas Oteli mi?

"Evet yavrum. Pera Palas Oteli'nde bir oda
tutarak, deyim yerindeyse 'havayı koklamaya'
başlamış. Otel aynı otel ama, bazı değişiklik­
ler yapılmış elbette. Atatürk'ün kaldığı oda
bugün bir müze gibi korunuyor.

O günlerin Istanbul'u, tam bir karmaşa
içindeymiş. Fakat 'Mütareke Istanbul'u diye
isimlendirilen o dönemin anlatımına girme­
den önce, Pera Palas'ta yaşanan bir olayı an­
latmak istiyorum. Çünkü benim pek hoşuma
gider ve Atatürk'ün kişiliği hakkında sana da
fikir verebilir.

Pera Palas, o günlerdeki işgal kuvvetleri
kumandanlarının da kaldığı bir otelmiş. Bir
sabah kahvaltıya indiğinde, aynı yerde kah­
valtılarım yapan bir grup Ingiliz subayı, bu
parlak görünümlü generalin kim olduğunu
merak etmişler. Gerçekten, Atatürk girdiği
herhangi bir yerde hemen ilgi çekermiş.

Bu genç generalin, 'Anafartalar Kahrama­
nı' olarak tanınan Mustafa Kemal Paşa 01-

39

du ğu nu öğrendiklerinde, garsonu çağırmış ve
bir şeyler söylemişler. Garson Mustafa Ke­
mal'in yanına gelmiş ve ıngiliz subaylarının
kendini misafir etmek istediklerini ve izin ve­
rirse, parasını ödemek istediklerini söylemiş.

Mustafa Kemal yerinden hafifçe doğrula­
rak ıngilizlere gülümseyerek selam vermiş ve
garsona şunları söylemiş: 'Teşekkür ettiğimi
söyleyin ama onlar burada geçici bir süre ka­
labileceklerdir, bizim misafirimizdirler. Bizde
misafire para ödetHmez. Onların kahvaltı pa­
ralarını ben ödeyeceğim . . . "

- Çok gü.zel bir ders vermiş ıngilizlere. Her­
halde yüzleri k ızarmıştır. Peki işgal kuvvetleri­
nin subaylan hep böyle otellerde mi kalmışlar?

"Yüzlerinin kızarıp kızarmadığını bile­
mem. Fakat herhalde, bu olayı daha sonra
epeyce düşünmüşlerdir. Otellerde kalıp kal­
mamalarına gelince, hayır otellerde kalma­
mışlardır. Zaten bir ülkenin 'işgal edilmesi­
nin' ne demek olduğU bu subayların nereler­
de kaldıklarının anlaşılmasından sonra daha
iyi anlaşılır.

ışgal kuvvetlerinin kumandanları, ilk gün­
lerde otellerde kaldıktan sonra; (herhalde bir
kısmı da gemilerinde kalmıştır) kendilerine
ev aramaya başlarlar. Beğendikleri evlere ha­
ber gönderirler ve 'Yarına kadar evi terk edin,
kumandan yerleşecek' diye haber yollarlar.

40

Ev sahipleri de, her şeylerini terk ederek evi
boşaltmak zorunda kalırdı."

- Peki şikayet etmezler miydi?
"Kime şikayet edecekler yavrum? Adam,

savaşın galibi olarak gelmiş memleketini işgal
ediyor. Evini de alır, canını da alır."

- Bugün böyle bir savaş olsa, eğer yenilmiş
olursak gelip bizim evimizi de isterler mi?

"Bugün bir savaş olursa, geride ev falan
kalacagını sanmıyorum. Kaldı ki, adamlar bi­
zim evi ne yapsın? Kitaptan, plaktan başka
bir şey yok. Onlar giderler Bogaz'daki yalıla­
rın kapısına dayanırlar. Artık ötesini onlar
düşünsün . . . "

- Şaka yapıyorsun.
"Elbette şaka yapıyorum. Ama Allah bizle­

re o günleri göstermesin. Şimdi konumuza
geri dönelim.

Biraz yukarıda söyledigim gibi, Istanbul
tam bir karmaşa içinde idi. Başta Enver ve Ta­
lat Paşalar olmak üzere, önde gelen Ittihatçı­
lar bir Alman denizaltısı ile yurtdışına kaç­
mışlar, Ittihat ve Terakki Partisi kendi fesh et­
mişti. Bir kısım Ittihatçılar 'Teceddüt Partisi'
adında bir parti kurmuşlarsa da, ömürlü 01-
mamıştı."

- Teceddüt ne demek ?
"Teceddüt, yenileşme demek. Fakat bu

partinin de hiçbir şansı yoktu. Çünkü her ka-

4 1

fadan bir ses çıkıyordu.
Aslında o dönemde ön plana çıkan üç yak­

laşım görüyoruz. Bunlarda biri, ıngilizlerin
insafına sığınarak, 'şerefli bir barış' sağlayabi­
leceklerini sananların düşünceleriydi. Damat
Ferit'in ve hatta Padişah Vahdettin'in de pay­
laştığı bu düşünceyi savunanlar, 'Ingiliz Dost­
ları Cemiyeti' adıyla bir de dernek oluştur­
muşlardı.

O dönemin kısır tartışmalan içinde, varlı­
ğını bir ölçüde hissettiren aydınların ağırlıklı
olduğu bir grup, ABD'nin mandat yönetimini
talep ediyordu.

Nihayet üçüncü bir grup daha vardı ki;
bunlar, mücadele ederek bağımsızlığı yeni­
den sağlamanın gayreti içinde idiler. Ancak
işin bu aşamasında hiç kimse, yeniden bir si­
lahlı mücadeleye girilebileceğini düşünmü­
yordu.

- ABD mandatından söz ettin babacığım.
Biz okulda bunu, 'Amerikan Mandası' olarak
öğrenmiştik ve bir türlü anlam verememiştim . . .
Mandat yönetimi ne demek?

"Bir türlü vesayet yönetimi demektir sev­
gili yavrum."

- Ben bunu da anlamadım!
"Yani, bir tür denetim altında olmak ve te­

mel kararların alınmasında karşılıklı görüş­
mede bulunmak demektir. Buna karşılık,

42

mandater devletin, koruma ve kollama so­
rumlulugu vardır. Bilmem anlatabildim mi?

- Peki Mustafa Kemal bu aşamada ne düşü­
nüyordu?

"Mustafa Kemal, ıstanbul'dan umudunu
kesmişti . Pera Palas'tan aynlmış ve Şişli'de
bugün müze olarak kullanılan eve geçmişti.

Gene aynı dönemde Mustafa Kemal'in si­
lah arkadaşları, tam bir umutsuzluk içindey­
diler. Ömegin Albay Ismet(lnönü) , bir tavuk
çiftligi açmayı düşünüyordu.

Oysa ki Atatürk, Anadolu'da bir direniş
hareketi örgüdenebilecegini düşünmekteydi.
Bu nedenle arkadaşlarının moralini düzelt­
meye ve Anadolu'daki kolordu ve tümenlerde
görev alma konusunda özendirmeye çabalı­
yordu.

- Mütarekc uyarınca ordu terhis edilmemiş
miydi ?

"Ordu terhis edilmişti ama, neredeyse
sembolik denilebilecek bir biçimde 9 kolordu
kurulmuştu. Bunların tümen ve alaylarının
çogu, salt kagıt üzerinde vardı. Fakat her ne
olursa olsun; o sıkıntılı dönemde Anado­
lu'daki kuvvetler, tek düzenli güçtü ve ba­
gımsızlıktan yana, yurtsever subayların ora­
larda görev almaları çok önemliydi .

Ve Mustafa Kemal, çogu tümenlerin başı­
na arkadaşlarının atanmasını sağladıktan

43

sonra, kendi de Anadolu'ya geçisin bir çaresi­
ni aramaya başladı."

- Bu atamaları nasıl sağlıyorlardı ?
"Unutma ki yavrum, Harbiye Nezare­

ti'ndeki üst rütbeli subayların büyük bir ço­
gunlugu, dürüst ve yurtsever insanlardı. Ata­
maları bunlar ayarhyor ve onaylatıyorlardı.
Zaten daha sonra Mustafa Kemal'in olaganüs­
tü yetkilerle Anadolu'ya geçişini de, bu insan­
lar saghyacaklardır. "

- Mustafa Kemal'i Anadolu'ya Sultan Vah­
dettin'in gönderdiği söyleniyor. Ayrıca Sam­
sun'a gittiği Bandırma Vapuru da, köhne ve pu­
sulası bozuk bir vapur değil, lüks bir gemiymiş.

"Bizdeki İslam şeriatçıları, Mustafa Ke­
mal'i karalamak için ellerinden geleni yapar­
lar. Sırasında yalan söylerler, sırasında tarihi
tahrif ederler.

Burada birkaç noktayı birbirinden ayırma­
mız gerekir. Öncelikle şunu belirtelim ki,
Mustafa Kemal'i Anadolu'ya gönderen Sultan
Vahdettin'dir. Zaten, bunun aksi de mümkün
degildi. Siz olaganüstü yetkiler ve geniş bir
refakatçiler heyetiyle, işgal bölgesinin dışına
gideceksiniz ve hükümetin ve padişahın bun­
dan haberi olmayacak. . . Kaldı ki; bunun için,
İngilizlerden de izin almak gerekiyordu. Za­
ten bu konudaki tartışmalara, hiç akhm ermi­
yor sevgili kızım. Türk devriminin beyaz ki-

44

tabı olan "Söylev' okunursa, bunda Ata­
türk'in kendini Anadolu'ya Sultan Vahdet­
tin'in gönderdigi, yola çıkmadan bir gün ön­
ce Saray'a veda etmeye gittigini ve kendisini
çok överek armaganlar verdigini anlatır. Ama
Vahdettin'in amacı, Atatürk'in deyişi ile, ken­
di saltanatını kurtarmaktır.

Fakat daha sonra, Anadolu hareketinin
'halk egemenligine dayanan bir nitelik' ka­
zanması üzerine, bu hareketi bogmak için
elinden gelen herşeyi yaptı.

Ömegin; iki kez ayaklanarak, ulusal kuv­
vetlere güç günler yaşatan Ahmet Anzavur'a
paşalık ünvanı vermek gibi; Mustafa Kemal
ve arkadaşlarını kafir ilan eden Dürrizade Ab­
dullah efendinin fetvasının Ingiliz uçaklarıy­
la atılmasını saglamak gibi; 'Kuvayı Millye'ye
(Ulusal Güçler) karşı bir hilafet ordusu, 'Ku­
vayı lnzibatiye' kurmak gibi; Mustafa Kemal
ve arkadaşlarını idama mahküm eden Nem­
rut Mustafa mahkemesinin bu kararını onay­
lamak gibi; akla gelmedik işler yaptı. Zaten
savaş sonrasında ülkesini terketmek zorunda
kalması da, bu harekete ne denli karşı oldu­
gunu gösterir."

- Peki, Sultan Vahdettin'i Atatürk'e karşı sa­
vunmak isteyenler bunları bilmiyor mu?

"Elbette biliyorlar. Fakat insanlann kafala­
rını İle denli karıştırabilirlerse. o derece mut-

45

lu oluyorlar.
Benzer birşey, Atatürk ve arkadaşlarını

Samsun'a götüren Bandırma Vapuru konu­
sunda da yapıldı. 40 metrelik, pusulası bozuk
bir vapur için 245 metrelik transatlantik ben­
zetmesi yaptılar. Oysa ki, dünyanın en büyük
yolcu gemileri bile, o kadar büyük degildir.

Zaten ıngilizler de, verdikleri izne pişman
olmuşlar ve Bandırma Vapuru'nu geri dön­
dürmek için, bir savaş gemisi yollamışlardı.
Ama köhne Bandırma Vapuru, bata çıka ve
kıyı kıyı giderek bu takipten kurtuldu. Ve
Atatürk 1 9 Mayıs 1 9 19'da, Samsun'da Anado­
lu topragına ayak bastı.

46

Atatürk Anadolu'da
Kongreler Dönemi

- Atatark Samsun'a çıktığı zaman Anadolu
ne durumdaydı?

"Atatürk 'Söylev'ine, Samsun'a çıktıgı gün,
Anadolu'nun ne durumda oldugunu anlata­
rak başlar. Bu bakımdan, senin sorun da, çok
yerinde bir soru. Ancak ben bu sorunu yanıt­
lamadan önce, biraz geriye gitmek ve Paris'te
toplanan Barış Konferansı'nda neler olup bit­
tigini ana hatlarıyla anlatmak istiyorum."

- Biz; barış konferansı toplantılarının; Ver­
say'da olduğunu sanıyorduk.

"Dogru biliyormuşsunuz. Versay (Versail­
les) , Paris'in 30-40 kilometre dışında küçük
bir yerleşim merkezidir ve sarayıyla ünlüdür.
Banş görüşmeleri o sarayda başladı.

Versay'da ipler, ıngiltere'nin elinde idi. Her
ne kadar ABD başkanı Wilson, bu konferans­
la ilgili çok umutlu idiyse ve dünya barışının
bir daha bozulmamak üzere burada gerçekle­
şecegine inanıyorsa da, aslında herkesi, ya da
en azından 'galip devletleri' Clngiltere, Fran-

47

sa, İtalya ve ABD) tatmin edecek bir antlaşma
metni oluşturulması, son derece güçtü.

Zaten Versay, bir merkez durumunda idi.
Daha sonra; farklı ülkelerin antlaşmaları,
farklı yerlerde görüleşecek ve imzalanacaktır.
Örnegin Osmanlı Imparatorlugu ile ilgili ilk
'ilke kararları' Versay'da alındıktan sonra
Londra, San Remo'da tartışılacak ve nihayet
Sevr'de imzalanacaktır."

- Paris'te Osmanlı lmparatorlugu ile i lgili ne
gibi kararlar alındı ?

"Çok agır kararlar alındı. Ingiltere'nin şe­
refli bir barış tasarısı sunacagını sananlar, çok
hayal kırıklıgı yaşadılar.

Çatalca'nın batısında kalan Trakya toprak­
lanmız Yunanistan'a veriliyordu. Tüm Arap
dünyası, elimizden alınıyor; Anadolu'da, ba­
gımsız bir Ermenistan ve özerk bir Kürdistan
kuruluyordu. Geri kalan topraklanmız, nü­
fuz bölgelerine ayrılıyordu. Azınlıklar ve ka­
pitülasyonlann durumunun tartışılması, ile­
riye bırakılıyordu. Yani neresinden bakarsan
bak, kabul edilebilir şeyler degildi. "

- Peki bizim tutumumuz ne oldu?
"Osmanlı delegeleri, bu taslagı reddederek

geriye döndüler. fakat yapabilecekleri her­
hangi birşey de yoktu.

Bu arada Yunanistan Başbakanı Venizelos,
Kongre Sekretaryası'na başvurarak, Batı Ana-

48

dolu'daki Rum nüfusu bahane ederek, Ana­
dolu'ya asker çıkartmak istedi. ltalya, Ingilte­
re'nin destekledigi bu talebi reddetti, çünkü o
bölgede gözü vardı.

Ingiltere'nin Yunanistan'ı desteklemesi de,
bölgenin ltalya kontrolüne girmesini isteme­
mesindendi. Istedigi gibi yönlendirebilecegi
Yunanistan'ı tercih ediyordu.

Sonunda ltalya'mn katılmadıgı bir toplan­
tıda, Yunanistan'a Izmir'e asker çıkartması
konusunda izin verildi. Ancak bu izin gizli
tutulacak ve ltalya'nın bile haberi olmayack­
tı. Ve 1 5 Mayıs 1919'da Yunan birlikleri, he­
men hiçbir direnmeyle karşılaşmadan Izmir'e
çıktılar.

Daha bu işgalin haberleri yurda yayılma­
dan, 16 Mayıs sabahı Mustafa Kemal, ıstan­
bul'dan ayrılmıştı ."

- Ingiltere'nin bu politikasına karşı çıkan ol­
madı mı?

"!talya karşı çıkma fırsatını kaçırmıştı. Di­
ger müttefiklerden de bir ses çıkmadı. Ama,
çok ilginç bir biçimde, bu konu Ingiliz politi­
kacıları arasında yogun tartışmalara neden
oldu.

O dönemde Ingiltere başbakanı olan Lord
Georg, tüm siyasal kaderini bu politakaya
adamıştı. Bir başka ünlü Ingiliz siyaset adamı,
w. Churchill ise, bu politikanın çok yanlış 01-

49

dugunu söylüyordu. 'Türkler çok agır bir ye­
nilgi aldılar,' diyordu, 'ordulan dagıldı, mo­
ralleri bozuldu. Şimdi önlerine nasıl bir ant­
laşma metni koyarsak koyalım, imzalamak
durumundalar. Ama eger Yunanlılan Anado­
lu'ya çıkartırsak bunlar yeniden silaha sarılır
ve tüm planlarımız suya düşer.' Zaman
Churchill'i haklı çıkardı. "

- Mustafa Kemal Anadolu'ya giderken bun­
ları biliyor muydu?

"Herhalde bir kısmını biliyordu, ama ne
kadarını bildigini tahmin edemem. Ancak,
Osamanh'nın 'idarnı' hazırlıklarının yapıldı­
gının mutlaka bilincindeydi.

Zaten durumun farkında olanlar, git gide
çogalıyordu. Anadolu'nun dört bir yanında,
yerel direnme örgütleri kurulmaya başlan­
mıştı. Bunlar genellikle, 'Müdafa-i Hukuk'
başlıgı altında örgütlenen insanlardan oluşu­
yordu. Fakat aralarında herhangi bir iletişim
olmayan bu yerel örgütlerin en büyük eksigi,
aralarında koordinasyonu (eşgüdümü) sagla­
yacak bir önderden, bir liderden yoksun 01-

malarıydı. Işte köhne Bandırma Vapuru; bu
işi derleyip toparlayacak lideri, Anadolu'ya
getiriyordu.

Mustafa Kemal Samsun'a çok geniş yetki­
ler ve 'ordu müfettişi' sıfatıyla gelmişti. Har­
biye Nezareti'nin onu gönderme bahanesi,

50

Samsun yöresindeki çetecilerin durumunun
incelenmesi ve düzensizliklere engel olunma­
sıydı. Hem askeri, hem de mülki makamlar
üzerinde emir yetkisi vardı.

Mustafa Kemal, herşeyden önce, farklı yö­
relerde kurulmuş olan direnme örgütleri ara­
sında koordinasyon saglamanın gerekli oldu­
guna inanmıştı. Ve bunun için ilk verdigi
emir; tüm askeri birliklerin, telgraf merkezle­
rini elde tutmalan ve hiçbir biçimde bundan
vazgeçmemeleriydi. Zaten o dönemde iletişi­
mi saglamanın başka yolu yoktu. Ve iletişim
olmadan da, koordinasyonu saglayamazdı­
nız .

Mustafa Kemal; tüm kongreler boyunca,
Anadolu'da atacagı her adımı, kolordu ku­
mandanlanna, hatta tümen kumandanıanna,
vali ve mutasarnflara bildirerek, onlann ona­
yını almıştı. Tabii bu da, Mustafa Kemal'in
meşru ve yasal bir çerçeve içinde kalma ko­
nusundaki özenini göstermektedir."

- Oysa ki, Atatürk'ün bir dikatatör olduğu­
nu söyleyenler var.

"Bu dogru degildir kızım. lleride belki yi­
ne deginiriz ama, şimdiden şu kadannı söyle­
yeyim ki; Atatürk, tüm yaşamı boyunca yasal
ve meşru bir çerçeve içinde kalmaya çok özen
göstermiştir.

Ömegin Anadolu'ya geçerken, elinde pa-

5 1

dişahtan aldıgı bir yetki belgesi vardı. Daha
sonra Anadolu'da kongreleri örgütlerken, at­
tıgı her adımda, meşru iktidar sahiplerinin
onayını alarak hareket etmiştir.

Zaten, Anadolu'ya çıkar çıkmaz ilk verdigi
beyanatta da, temel talebinin, 'Mebusan Mec­
lisi' seçimlerinin yapılması oldugunu gör­
mekteyiz. Bunu Havza'da, Amasya'da, Erzu­
rum ve Sivas'ta dile getirecek ve Erzurum ve
Sivas Kongrelerinin beyannamelerinin temel
talebi bu olacaktır. Zaten Mustafa Kemal
Havza'da iki kez niyetini dile getirmiş ve ge­
rekirse 'halk egemenligine dayanan bir hükü­
met kurulabilecegini' söylemişti. Daha sonra
Rauf Orbay, Refet Paşa ve Ail Fuad Paşa ile
birlikte yayınladıkları Amasya genelgesinde
de, bu düşüncesini kamuoyuna duyurmuştu.

Mustafa Kemal Erzurum'a geldigi zaman,
eger geri dönmezse ordudan ihrac edilecegini
anlayınca, kendisi istifa etmiş ve 'sine-i mil­
lette bir ferd-i mücahid olarak', yani 'ulusun
bagrında, savaşçı bir birey olarak' savaşımını
sürdürme kararı almıştı. Ve Anadolu'daki
tüm kumandanlar, Mustafa Kemal'e baglı kal­
mışlardı.

Mustafa Kemal, Orta ve Dogu Anadolu'da
çabalarken, Yunan işgalinin acılannı çeken,
ya da bir işgal endişesi yaşayan Batı Anado­
lu'da da kongreler toplanmaktaydı. Bunlar

5 2

arasında, Balıkesir ve Alaşehir Kongreleri
özellikle önemliydi.

Mustafa Kemal, tüm yaşamı boyunca
TBMM'nin iradesi karşısında hep başını eğ­
miştir.

Sana Atatürk'ü anlatırken, mümkün oldu­
ğunca dipnot kullanmamaya gayret ettim
sevgili kızım. fakat burada Mustafa Ke­
mal'den iki dipnot vermek istiyorum."

- Çok iyi olur babacığım.
"tık vereceğim örnek, Yunus Nadi Bey'le

yaptığı bir sohbetten olacak. Istanbul'daki
meclis; ıngilizlerin Istanbul'u 'resmen' işgal
etmeleri üzerine toplantılarını 'talik etmiş'
yani 'ara vermişti'. 'Daha uygun bir yerde ve
zamanda toplanmak üzere' toplantılarına ara
veren meclisi Mustafa Kemal, yeni seçilecek
olanlar ve olağanüstü yetkilerle Ankara'ya
davet etmişti.

fakat meclisin toplanması gecikiyor ve
Mustafa Kemal tedirgin oluyordu. Birgün Yu­
nus Nadi Mustafa Kemal'e, 'her kerametin
meclisten beklenemeyeceğini' söyleyince,
Mustafa Kemal'in yasallık konusundaki öze­
nini gösteren çok ilginç bir yanıtı olmuştu.
'Ben her kerameti meclisten bekleyenlerde­
nim Nadi Bey. Bir devreye yetiştik ki, orada
her iş meşru olmalıdır. Ulusla ilgili işlerde
meşruiyet, ancak ulusal kararlara dayanmak-

53

la, milletin genel egilimlerine tercüman ol­
makla elde edilebilir . . . Bence meclis teori de­
gil, gerçektir ve gerçeklerin en büyügüdür.
Önce meclis, sonra ordu Nadi Bey. Orduyu
yapacak olan ulus, ve ulus adına meclistir.'

Zaten TBMM'nin açılışından bir gün sonra
yaptıgı konuşmada, bu konulardaki yaklaşı­
mını çok net bir biçimde ortaya koymaktadır:
'Gerek askerlik yaşamım, gerek siyasal yaşa­
mımın tüm devirlerini ve aşamalarını oluştu­
ran savaşımlarımda, sürekli temel ilkem, ulu­
sal iradeye dayanarak, milletin ve vatanın ge­
reksinimini duydugu amaçlara yürümek ol­
muştur! . . '

- Atatürk böyle öz Türkçe mi konuşuyordu
babacığım?

"Elbette konuşmuyordu. Ama eger Ata­
türk'in konuştugu biçimde verseydim, tek
kelimesini anlamazdın. Hadi, sana bir örnek
daha vereyim."

- Çok iyi olur babacığım.
"Atatürk Büyük Zafer'in onurunu da ken­

dine biçmiyor, TBMM'ne veriyordu. Zaferden
sonra, TBMM kürsüsünde yaptı gı ilk konuş­
mada şöyle der: 'Milletin kaderini dogrudan
dogruya üstlenerek, üzüntü yerine umut, pe­
rişanlık yerine düzen, kuşku yerine azim ve
iman koyan ve yokluktan koskoca bir varlık
çıkaran meclisimizin civanmert ve kahraman

54

o; dulannın b:.1şında, bir asker sadakat ve ita­
atiyle emirlerinizi yerine getirdigimden dola­
yı, bir insan kalbinin ender duyabilecegi bir
memnuniyet içindeyim . . .

. . . Böyle bir miletin aciz bir ferdi olmakla,
en büyük mutlulugu hissediyorum.'

Hoşuna gitti mi kızım?"
- Çok hoşuma gitti babacığım. Ama biz

Mustafa Kemal'i galiba Amasya'da bıraktık?
"Hayır bırakmadık, sadece kronolojiyi bi­

raz ihmal ettik.
Mustafa Kemal Anadolu'ya çıktıktan son­

ra, Sivas'ta bir ulusal kongre toplamak istedi­
gini duyurarak, temsilci gönderilmesini iste­
di. Bu arada; Erzurum'da Kazım Karabekir'in
özendirmesiyle toplanacak olan kongreye ka­
tılacagıııı ve gelebilen temsilcilerin, oraya da
gelmelerini istedi.

Zaten Mustafa Kemal'in ordudan istifa et­
mesi Erzurum'da olacak ve Kazım Paşa, İs­
tanbul'dan gelen emri dinlemeyerek, Mustafa
Kemal'in emri altında kalmaya devam ede­
cektir.

Erzurum Kongre'si tamamlandıktan sonra,
oradan seçilen Temsil Heyeti' başkanı olarak
Sivas'a geçen Mustafa Kemal, Sadrazam Da­
mat Ferit'in tüm engelleme çabalarına karşın,
Sivas Kongresi'ni toplayacaktır. Burada alınan
önemli kararlardan biri de; 'tüm dagınık ör-

55

gütlerin Anadolu ve Rumeli Müdafa-i Hukuk
Cemiyeti başlıgı ile tek çatı altında toplanma­
sı' olacaktır.

Sivas Kongresi'nin toplanması ve Heyet-i
Temsiliye seçerek başına Mustafa Kemal'i ge­
çirmesi, Damat Ferit'in istifasına neden ola­
cak ve yeni atanan Sadrazam Ali Rıza Paşa,
derhal seçimlere gidilmesini kabul edecektir.

Kasım 1 9 1 9'da yapılan seçimlerde, Musta­
fa Kemal Erzurum milletvekili seçilecektir."

- Mustafa Kemal, galiba hedefine ulaşmış . . .
"Evet ulaşmıştı. Ama nice zorluklarla. Ör­

negin Erzurum'dan Sivas'a gitmek için gere­
ken paradan yoksundular. Arabalarının lasti­
gi ve benzini yoktu. Eşyalarının taşınması
için, birkaç at arabası kiralamanması gereki­
yordu.

Sonunda Erzurum'daki cemiyet 1000 lira
buldu. Hem bu gereksinimler karşılandı, hem
de 'Temsil Heyeti'ne kumanya alındı. Kuman­
yada; ekmek, siyah zeytin ve tahin helvasın­
dan başka birşey yoktu. Yani yavrucugum, bu
günlere çok zor gelindi ."

- Anlıyorum babacığım.
"Şimdi kaldıgımlZ yerden sürdürelim.
Kasım 1 9 1 9 seçimlerinde, genellikle Mü-

dafai Hukuk'çular başanh olmuşlardı. Fakat
Atatürk, meclisin ıstanbul'da toplanmasını
istemiyordu. Zira Mondros Mütareke'sine gö-

56

re Istanbul, 'fiilen' işgal altında idi ve Atatürk
bu işgalin, 'resmen işgale' dönüşmesinden en­
dişe ediyordu. Bu durumda 'ulusun gözbebe­
ği' olması gereken meclis, tehlikeye düşebilir­
di. (Zaten zaman onu haklı çıkardı.)

Arkadaşları ve Ali Rıza Paşa'nın temsilcile­
ri ise, Istanbul konusunda ısrarlı idiler. Bu
durumda Atatürk, Istanbul'a daha yakın olan
ve demiryolu bağlantısı olan bir başka mer­
keze yerleşmeye karar verdi. Ve 27 Aralık
ı 9 ı 9'da, görkemli törenlerle karşılandığı An­
kara'ya geldi. Türkiye'nin kalbi, artık Ankara
idi.

Bu arada Mebusan Meclisi, ı 2 Ocak'ta ça­
lışmalarına başlamış ve anahatlarını Ata­
türk'ün saptadığı 'Misak-ı Milli'yiCUlusal
And) kabul etmişti. Bunun üzerine Ingiltere,
Istanbul'daki fiili işgali, resmi işgale çevire­
cek ve Meclis toplantılanna ara verecektir. Bu
meclisi Mustafa Kemal, Ankara'ya davet ede­
cektir."

- Misak-ı Milli nedir babaeığım?
"Misak-ı Milli, Türk milletinin banş masa­

sından verebileceği ödünün sınırlannı dünya
kamuoyuna ilan eden bir yemindi. Zaten
Türkçemize 'ulusal and' olarak tercüme ede­
biliriz.

Kısa bir metin olan bu yemini Mustafa Ke­
mal Ankara'da saptamış ve arkadaşları aracı-

57

lıgıyla istanbul'a göndermişti. Mebusan Mec­
lisi bu yemini genel kurulunda kabul ettikten
sonra, dünya kamuoyuna açıklamış ve tüm
demokratik ülkelerin parlemontalarına gön­
derilmişti. Zaten ıngilizler bu nedenle çılgına
dönmüşlerdi.

Misak-ı Milli; yurt içinde hiçbir azınlıga
ayncalık verilemeyecegini hükme bagladık­
tan sonra, Musul hariç bugünkü Türkiye
Cumhuriyeti sınırlarını, ödünsüz olarak talep
eden bir metin idi. Zaten o günden günümü­
ze, Türkiye'nin sınırları, 'Misak-ı Milli' sınır­
larıdır ve bu sınırlardan bir karışını kimseye
kaptırmama konusunda kararlı oldugumuz
gibi, hiçkimsenin bir karış topragında da gö­
zümüz yoktur."

- Demek Atatürk o günlerden bu günleri gö­
rebilmiş ...

"Evet kızım, görebilmiş.
Ancak yukarıda da söyledigim gibi; ıngi­

lizler, Istanbul Meclis-i Mebusan'ı Misak-ı
Milli'yi kabul edince, o agır barış koşuklları­
nı kabul ettirebilmek için, Istanbul'daki 'fiili'
işgallerini, 'resmi' bir işgale dönüştürmüşler."

- Bu durumda Mebusan Meclisi de kapan­
mış, değil m i ?

"Hayır kızım. Mebusan Meclisi kapanma­
mıştır. Ingiliz askerlerinin Meclisin kapısına
gelerek, kimi miletvekillerini tutuklaması

58

üzerine, bir önerge verilmiş ve 'Bu koşullar
altında meclisin çalışma olanağı kalmadığı ve
uygun bir zamanda ve uygun bir yerde top­
lanmak üzere toplantılannı talik etmesi (erte­
lemesi)' istenmiş ve dağılmışlardır. Biraz yu­
karda vurguladığım üzere, aynı gün Mustafa
Kemal 'Meclisi', yeni seçilenler ve olağanüstü
yetkilerle Ankara'ya davet etmiştir.

Bu meclis, 23 Nisan 1920'de Ankara'da ça­
lışmalarına başlamış ve Mustafa Kemal'i
'Meclis Başkanlığı'na seçmiştir. Meclis baş­
kanlığı aynı zamanda devlet başkanlığı gibi
bir görevdi ."

- Bu tarih 'Çocuk Bayramı' olarak kutlanı­
yor, öyle değil mi?

"Evet, çocuk bayramı. Tarihte hiçbir dev­
let kurucusu, devletinin kurulduğu günü ço­
cuklara bayram olarak armağan etmemiştir.
Gene aynı biçimde, kurduğu devleti 'gençliğe'
armağan eden bir başka devlet bakanı yoktur.
Ayrıca unutma ki; Samsun'a ayak bastığı gü­
nü ise, 'Gençlik Bayramı' olarak kabul etmiş­
tir."

- Peki babacığım, Atatürk'ün gençliğe bu ka­
dar güvenmesinin kölıeninde ne yatıyor?

"Atatürk'in devraldığı miras, son derece
olumsuzdu. Bugün Türkiye'de çok güvendi­
ğimiz, 'insan potansiyeli' diye birşey yoktu.
Toplumun en nitelikli ve özverili gençleri

59

cephelerde kalmışlardı. Okuma yazma bilen­
lerin oranı yüzde 3-4 civarındaydı.

Bu koşullar altında, gözlerini 'ileriye' çe­
virmek zorundaydı ve tüm umudunu eğitime
ve bu eğitimin sonucunda oluşacak olan genç
kuşaklara bağlamıştı.

Zaman Atatürk'ü haklı çıkartmıştır."
- Bana biraz Türkiye Büyük Millet Mecl i­

si'ni anlatır mısın?
"Biz bu meclise ' ı . Meclis' adını veririz ve

çok ilginç ve yiğit bir meclistir. Üzerinde ne
kadar durulsa azdır. Devrim yapan bir mec­
listir. Devrim yapan meclislerin, kendilerine
özgü bir havası vardır. Ortak bir amaç, ya da
ortak bir düşmana karşı birleşen pek çok ki­
şi, temelde uzlaşmaş çelişkiler içinde olabilir­
ler. çetin koşullar bireyleri sertleştirir, sinir­
lendirir. Ödün vermek, uzlaşmak, 'ihanet çiz­
gisinde' olmakla eş tutulabilir. Var olmak, ya
da yok olmak savaşımındaki bir ulusun tem­
silcilerinden, kendi görüşleri dışındaki gö­
rüşlere karşı hoşgörülü olmaları beklenemez.
Tartışmalar kıncı ve korkutucu olur. çoğu
kez canını adamış kişilerdir bunlar.

Ortak amaç, ya da düşmana karşı bu uzlaş­
maz çelişkiler, bir anarşiye de yol açabilirler.
Bunu engelleyecek tek şey, bir 'önderin' to­
parlayıcıhğı ve tartışma dışı tutulan güç ve
otoritesidir. Işte Mustafa Kemal'in ı . Mec-

60

lis'teki işlevi buydu ve son derece önemliydi.
çogu istanbul tarafından idama mahkum
edilmiş milletvekillerine, Ankara Ögretmen
Okulu'nda yatakhaneler kurulmuştu. Zaten
bu yatakhaneler kurulmadan önce, bir kısım
milletvekilleri, Ankara Garı'nın karşısındaki
(bugün Gençlik Parkı olan) açık alanda uyu­
yorlardı. fakat burası kısmen bataklık oldu­
gu için, milletvekilleri arasında sıtma çok
yaygındı. Bu dönemde, Mustafa Kemal de,
Ankara Garı yakınlarındaki küçük bir loj­
manda kalıyordu. Akşamları silah sesleri du­
yuldugu zaman, kendi guvenligini saglama­
nın yollarını araştırırdı. Zira ciddi bir askeri
koruma gücü yoktu.

Ankara Ögretmen Okulu'nda da, herkese
yetecek kadar yatak olmadıgı için, kimi mil­
letvekilleri yerlere yatak sererlerdi. Unutma­
mak gerekir ki, o günlerin Ankara'sında, Taş­
han adındaki kötü bir otelden başka yatacak
bir yer ve dogru dürüst bir lokanta yoktu.
Milletvekilleri için bir tablidot oluşturulmuş
ve ufak bir ücret karşılıgı üç kap yemek veril­
meye başlanmıştı. Atatürk de aynı yemegi
yerdi.

Meclis salonunda da, herkese oturacak yer
yoktu. Gene Ankara'daki okullardan getirtil­
miş sıralara üçer dörder kişinin oturmasına
karşın, çogunluk gene ayakta kalırdı. Kürsü-

6 1

de konuşan milletvekili, elini uzatsa, dinle­
yenlere dokunabilirdi.

Ankara'da elektrik olmadıgı için, salonun
ortasına bir kahvehaneden ödünç alınmış bir
büyük gaz lambası asılmıştl. Bir soba dışında,
hiçbir ısınma aracı yoktu. Zaten salonu ısıtan
güç, milletvekillerindeki devrim ateşi idi."

- Galiba çok büyük zorluklarla çalışmış 1 .
Meclis.

"Evet kızım, çok büyük zorluklarla. Yani
bugünlerimizin degerini iyi bilmek zorunda­
sınız."

62

Ulusal Kurtuluş Savaşı

- Bana ulusal kurtuluş savaşımızdan ve iç
isyanlardan söz etmeyecek misin ?

"Elbette söz edecegim. Ama senin ders ki­
taplarından bulup okudugun şeyleri, bir kez
daha anlatmak niyetinde degilim. Onları, za­
ten degerli ögretmenleriniz sizlere anlatıyor­
lar. Benim dile getireceklerim, ders kitapla­
rında bulamayacagın, bazı yorum ve deger­
lendirmelerim olacak.

Herşeyden önce şunu bilmen gerekir ki,
ulusal kurtuluş savaşımız, askeri strateji ve
lojistik açılanndan tam bir 'mucize'dir. Zaten
böyle bir 'silkiniş' beklemeyen Lord Georg,
Tarihte yüzyılda bir tarihin gidişini degişti­
ren insanlar olur. Benim şanssızlıgım bunlar­
dan biri olan Mustafa Kemal'in benim politi­
kalarımın karşısına çıkmış olmasıdır,' diye­
cektir."

- 'Mucize' derken ne kastediyorsun babacı­
ğım?

"Bu soruyu iyi ki sordun? Yoksa, belki bi­
rileri yanlış anlayabilirdi. Mucize; yüzbinler­
ce evladını cephelerde, çöllerde bırakan yo-

63

gun ve yenilmiş, moralsiz bir ulusun, yeni­
den derlenip toparlanması ve ordusunu yeni­
den örgütleyebilmesidir. Düşün ki; Ingiltere
tarafından her biçimiyle desteklenen Yunan
ordusu, o dönem için en ileri silahlarla dona­
tılmış olarak Ankara'ya girmeye çalışıyordu."

- Bazı yazarlar, ulusal kurtuluş savaşımızın
Ingiltere'ye karşı deği l, Yunanistan'a karşı yü­
rütüldüğünü söylüyorlar. Doğru mu?

"Hiç dogru olur mu, yavrum? Bunu dile
getirenlerin amacı, bu savaşı ve sonunda ka­
zanılan büyük zaferi gölgelemek. Akılları sıra
böyle davranmakla, Atatürk'ü de küçük dü­
şürmeye çabalıyorlar. Oysa ki kendilerini kü­
çük düşürüyorlar.

Böyle diyenlere şunu sormak gerek: Ma­
dem ki ulusal kurtuluş savaşımız Yunanlılara
karşı yapılmıştı, o halde savaş sonrasında
Mudanya'da mütareke görüşmeleri yapılır­
ken, Yunan temsilcileri neredeydi? Türkiye
Büyük Millet Meclisi ve ordularını temsil
eden ısmet Paşa'nın karşısında sadece Ingiliz,
Fransız ve ltalyan temsilcileri vardı. Ayrıca,
silah bırakışmasını imzalayanlar arasında da
Yunanistan yoktu. Eger salt Yunanlılarla sava­
şılmış olsaydı, sadece Yunanistan delegesi ol­
ması gerekmez miydi? Hadi bunu bir yana bı­
rakalım; en azından, delegeler arasında Yu­
nan delegesi bulunması gerekmez miydi?

64

Bunlar boş işler kızım."
- Yunanlılar, bir ara Ankaraya yaklaşmışlar

galiba.
"Evet çok yaklaştılar. Hatta cephanenin

top sesleri, Anakara'dan duyulacak kadar
yaklaştılar. Ama buraya geçmeden önce, söy­
lemek istedigim bazı şeyler var.

Bunlardan birincisi; ulusal kurtuluş sava­
şımız, sadece Batı Cephesi'nde yürütülen bir
savaş degildir. Güneyde; özellikle Antep, Ur­
fa ve Maraş kentlerinde, halk kendiliginden
silahlanarak, bir avuç askerle birlikte Fransız
kuvvetlerine kök söktürmüştür.

Ikinci olarak; Dogu Cephesi'nde, Kazım
Karabekir Paşa kumandasındaki 15. Kalardu,
Gürcü ve Ermenilere karşı büyük bir zafer
kazanmış ve bugünkü sınırlanmızı çizmiştir.

Bunları da ihmal etmemek gerek."
- Peki Batı Cephesi'nde neler oldu?
"Yunan kuvvetlerinin ilerlemeleri, ilk aşa­

mada durdurulamadı. ızmir, Aydın, Manisa
derken Balıkesir ve Bursa'ya kadar geldiler.
Daha sonra ınönü sırtlannda ısmet Paşa ku­
mandasındaki Batı Cephesi birlikleri Yunan
ilerlemesini durdurdu. Düşün ki, Çerkez et­
hem de aynı günlerde Ankara'ya başkaldır­
mıştı. Ama bunu biraz sonra anlatacagım.

ınönü sırtlannda iki kez durdurulan Yu­
nan ordusu, müthiş takviye alarak, Ankara'ya

65

dogru yeniden saldırıya geçti. Eskişehir ve
Kütahya yitirildi. Batı Cephesi kumandanlıgı,
orduyu Sakarya nehrinin dogusuna çekti. En
kritik savaş Ankara kapılarında verilecekti.
Bu kritik dönemde TBMM, Mustafa Kemal'i
göreve çagırdı ve ordunun başına geçmesini
istedi. Mustafa Kemal'in bunu kabul etmesi
ve halktan son bir fedakarlık istemesiyle, za­
ten hemen hemen hiçbirşeyi kalmamış olan
halk, elinde avucunda ne varsa orduya vere­
rek, orduya güç ve moral kazandırdı. Tarih
kitaplarınızda, Sakarya Meydan Savaşı olarak
okudugunuz bu son derece kritik savaş, 22
gün sürdü ve Yunan ordusu yenilerek, Sakar­
ya nehrinin batısına sürüldü.

Bu savaş sırasında TBMM ordusunun 'mü­
dafa hattı' birkaç yerden yarıldı. fakat Ata­
türk, 'Müdafaa hattı yoktur, müdafaa alanı
vardır. Ve bu alan bütün vatan topragıdır. Her
birlik bulundugu yerde kalacak ve sonuna
dek savaşacaktır,' gibi bir emir yayınladı. B�
savaş taktigi, görülmedik bir taktiktir ve ba­
şarıya ulaşmıştır.

Sakarya Savaş'ı sonrasında, Yunan ordusu­
nun artık saIdıracak gücü kalmamıştı. Her iki
ordu karşılıklı siperlerde bir yıl kadar bekle­
di . Ve sonunda 26 Agustos'ta saldırıya geçen
TBMM ordulan, 9 Eylül'de lzmir'e ve aynı ge­
ce Bursa'ya girdiler."

66

- Galiba Yunan kuvvetleri lzmir'e doğru ka­
çarken, her yanı yakıp yıkmışlar. Sadece, Bur­
sayı yakılmadan lmrtarabilm işiz.

"Haklısın kızım. Sadece Bursa'yı yakılma­
dan kurtarabilmişiz. Zira ıstanbul'daki işgal
kuvvetleri kumandanlığına haber göndermiş
ve 'Eğer Bursa da, diğer kentlerimizin kaderi­
ne uğrarsa, halkımızın intikam duygularını
frenleyemeyiz' demiş. Ve Yunan kuvvetleri
kenti yakmak için bütün hazırlıklarını yap­
malarına rağmen, ıngiltere'nin araya girme­
siyle bu emellerine ulaşamamışlar.

Bursa ile ilgili, anlatmak istediğim bir baş­
ka nokta daha var. Bursa; Yunan kuvvetleri
tarafından işgal edildiği zaman, TBMM'de
çok dramatik konuşmalar yapılmış ve Bursa
kurtarılıncaya kadar kaldırılmamak üzere,
Meclis kürsüsüne siyah bir örtü örtülmüştü.
Bu örtü, tüm kurtuluş savaşımız boyunca o
kürsüde kaldı. Ve zaferden sonra, çok heye­
canlı bir oturumla ve gözyaşları içinde kaldı­
rıldı. "

67

Iç Ayaklanmalar

- Biraz da iç ayaklanmalardan söz eder mi­
sin?

"Iç ayaklanmalar üzerinde fazla dunnaya­
cagım. Sadece genel olarak, nedenleri üzerin­
de duracagım. Ve biraz da, Çerkez Ethem'den
söz edecegim. Çünkü ibret alınması gereken
bir olay.

Iç ayaklanmalarla Türk halkı, son derece
agır bir bedel ödemiştir. Cephanelerde Yunan
ve diger ordulara karşı verdigimiz şehitten
fazlasını, bu kardeş kavgalarında vennişizdir.
Neresinden bakılırsa bakılsın, bu olgunun
açıklanabilecek bir yanı yoktur.

Iç ayaklanmalardan bir bölümü, TBMM'nin
Ankara'da çalışmalarına başlamadan önce; bir
kısmı da, TBMM açıldıktan sonra gerçekleş­
miştir. TBMM'nin açılış öncesindeki ayaklan­
maların amacı, meclisin açılışını engellemekti.
Sonraki ayaklanmalar ise, bir iktidar mücade­
lesinin sonucuydular.

Iç ayaklanmaların nedenlerini birkaç ge­
nel başlık içinde toparlayabiliriz.

1) Meşruiyet sorunu:

69

Istanbul hükümeti ve Vahdettin, Anadolu
hareketini gayrı meşru ilan etmiş ve Mustafa
Kemal ve arkadaşlannı 'isyancı' olarak nitele­
yerek, düzmece bir gıyabi mahkeme ile, ida­
ma mahkum ettirmişti. Gene padişahın şey­
hulislamı, Mustafa Kemal ve arkadaşlannı
'kafir' olarak niteleyen bir fetva yayınlamış ve
bu fetva Ingiliz uçaklan tarafından, Anado­
lu'nun dört bir yanına atılarak insanların zi­
hinlerinin kanşmasına neden olmuştu.

Bu gelişmelerden sonra, bir takım cahil in­
sanıann Anadolu hareketine karşı çıkmala­
rından daha dogal ne olabilir? Ayrıca düşün
ki kızım, çıkarları zarar gören kimi insanlar
da, bunlan tahrik ve teşvik ediyorlardı.

Umarım, Mustafa Kemal'i görevli olarak
Anadolu'ya Vahdettin'in gönderdigini ileri
süren olursa, bunları anımsar ve karşındaki­
ne de anımsatırsın."

- Elbette anımsar ve anımsatınm babacığLIn.
"Şimdi iç ayaklanmalann diger nedenleri­

ne gelelim.
2) Ingiltere'nin tahrikleri:
Türkiye'yi son derece agır banş şartlarını

imzalamaya zorlamak isteyen Ingiltere, Ana­
dolu'daki gelişmelerden çok ürküyor ve ra­
hatsız oluyordu. Bu bakımdan, Yunanistan'ı
sınırsız bir biçimde destekledigi gibi, Anka­
ra'ya karşı girişilen ayaklanmaları bazen el al-

70

undan, bazen de açıkça destekliyordu.
Örne�in; Ahmet Anzavur'a karşı, ulusal

kuvvetlerin yanında yer alan Köprülü Hamdi
Bey, birtakım başıbozuklar tarafından öldürü­
lüp cenazesi Balıkesir'e getirilince , İstan­
bul'dan gelen iki İngiliz subayı Hamdi Bey'i
teşhis edecekler ve katillerine iki sandık için­
de 40.000 altın vereceklerdir.

Ulusal kurtuluş savaşımızın kime karşı ya­
pıldı�ını soran ve tartışan arkadaşlarına, bu­
nu da anlat.

3) Etnik nedenler:
Osmanlı'nın parçalanmakta oıdu�unu gö­

ren kimi etnik gruplar, ba�ımsızlıklarının pe­
şine düştüler. Ancak Anadolu'da devlet otori­
tesini temsil eden Ankara'nın güçleri ile çatış­
ma durumuna girdiler. Hepsinin sonu acı ol­
du ama, bu arada oluk gibi kardeş kanı dö­
küldü .

. 4) Otorite ve kimlik çatışması:
Bu etkeni, özellikle çapano�lu ve Çerkez

Ethem ayaklanmalarında görüyoruz.
Yozgat'ın ünlü bir ailesi olan Çapano�ulla­

rı, boş yere ayaklanarak hem kendi sonlannı
hazırlamışlar hem de Ankara hükümetine
güç günler yaşatmışlardır."

- Gerçehten çalı dramatih şeyler buıılaı:
"Evet kızım. Ama beni özellikle etkileyen,

Çerkez Ethem'in ayaklanması ve sonu olmuş-

7 l

tur.
Çerkez Ethern; kurtuluş savaşımızın ilk

aşamalannda, özellikle Batı Cephesi'ne dü­
zenli ordu birlikleri yerleştirilmeden önce,
Yunanlılara karşı ve iç ayaklanmalarda çok
büyük hizmetleri geçmiş bir kumandandi.
Hatta biraz abartmalı olarak şunu ileri sürebi­
liriz ki, eger Çerkez Ethem ve onun 'seyyar
kuvvetleri' olmasaydı, iç ayaklanmalan bas­
tırmakta çok zorlanırdık.

Ancak böylesi hizmetleri olan bir insan,
bir nokta geldiginde elindeki gücün etkisiyle
kendini kaybetti. Bastırdıgı ayaklanmalar
sonrasında, kendi başına mahkemeler kur­
ması; milletvekili olan kardeşlerine güvene­
rek, Batı Cephesi Kumandanlıgı emrine gir­
meyi reddetmesi vb. gibi gelişmeler, Ata­
türk'le ters düşmesine neden oldu.

Zaten daha önce, Çapanoglu ayaklanması
sonrasında, kendine mahkeme etmesi için
Ankara valisini teslim ettirmeyen Mustafa
Kemal'e ateş püskürmüş ve başkalannın da
duyabilecegi bir biçimde, 'Ankara'ya döndü­
güm zaman, onu meclisin kapısında asaca­
gım' demek cüretini göstermişti.

Ve tüm bu olaylardan sonra, Çerkez Et­
hem ayaklandi. Aynı günlerde Yunan kuvvet­
leri de Eskişehir'e dogru harekete geçmişler­
di. Batı Cephesi kuvvetleri de Eskişehir'e

72

doğru harekete geçmişlerdi. Batı Cephesi
kuvvetleri; bir yandan Çerkez Ethem'le uğra­
şırken, bir yandan da ınönü sırtlarını koru­
maya çalışıyorlardı.

Daha sonra Yunanlılara sığınan Çerkez Et­
hem, savaştan sonra Ürdün'e geçecek ve
Cumhuriyet'in ıo. Yılında çıkartılan aftan ya­
rarlanabilecekken, bunu reddedecek ve gur­
bette ölecektir.

Ben bu ayaklanmayı çok önemsiyorum
sevgili kızım. Çünkü insanlar ne denli büyük
hizmetler yaparlarsa yapsınlar ve ne denli
önemli bir güce sahip olurlarsa olsunlar, hem
kendilerine ve hem de düşüncelerine ve çev­
relerine çok zarar verebiliyorlar.

Bu olaydan hepimizin alacağı önemli ders­
ler var."

73

Lozan ve Sonrası

- Herhalde biraz da Lozan Barış Anlaşma­
sı'ndan söz edeceksin. Çünkü bu anlaşmayı çok
önemsediğini biliyorum.

"Haklısın güzel kızım. Lozan Barış Anlaş­
ması'nı çok önemsiyorum. Zira bu anlaşma­
nın müzakerelerinde ve sonuçlarında, Türki­
ye'nin 'kararlılıgını' ve 'sarsılmaz iradesini'
görüyorum.

Ayrıca unutma ki, L .Dünya Savaşı sonra­
sında, imzalanan çok degişik anlaşmalar için­
de, günümüzde de yürürlükte olan tek anlaş­
ma Lozan anlaşmasıdır. Aynca, L .Dünya Sava­
şı sonrasında çizilen ülke sınırları içinde, gü­
nümüzde de geçerli olan tek sınır Lozan ile
kesinleşen Misak-ı Milli sınırlarımızdır.

Tüm bunlar Lozan'ın, 'mantıklı' ve 'haklı'
bir biçimde sonuçlandınlmış oldugunu gös­
terir.

Şimdi Lozan'daki gelişmelere geçmeden
önce, Lozan öncesindeki birkaç önemli olaya
deginmek istiyorum. Bunlardan biri, saltanat
ve hilafetin birbirinden ayrılması ve saltanata
,son verilmesi; öbürü de, Dışişleri Bakanı Yu-

75

suf KemalCTengirşenk) Bey'in istifa ederek
yerine, Batı Cephesi Kumandam ismet Pa­
şa'mn seçilmesi olacak.

Mudanya Mütarekesi'nde, Barış Anlaşması
imzalanana kadar, Istanbul'daki yabancı kuv­
vetlerin kalması kabul edilmiş, fakat bir de
Türk birliginin Istanhul'a gelerek görev alma­
sı karara baglanmıştl.

19 Ekim 1922 tarihinde, Refet Paşa ku­
mandasmdaki bir TBMM ordusu birligi, Türk
Istanbullular'm görülmedik tezahüratı ve
gözyaşları içinde Kabataş'tan karaya çıktı ve
sirkeci, Divanyolu, Beyazıt yoluyla Fatih Ca­
mii'ne kadar yürüdü.

ıstanbul'da, Tevfik Paşa'mn sadrazam ol­
dugu göstermelik bir hükümet vardı ama,
Ankara Istanbul hükümetini tammıyordu.
Ancak Ingiltere, kendince bir kurnazlık yapa­
rak, barış görüşmelerine Ankara hükümeti­
nin yam sıra, Istanbul hükümetini de davet
etti.

Bu davet Istanbul hükümetinin ve saltana­
tm sonunu hazırladı. TBMM, saltanat ve hila­
feti birbirinden ayırarak, saltanata son verdi
ve Osmanlı Imparatorlugu'nun, Istanbul'un
resmen işgal edildigi 16 Mart 1920'de sona
ermiş oldugunu ilan etti.

Bu gelişmeler üzerine; sadece 'halife' sıfatı
kalmış olan Vahdettin, bir Ingiliz gemisiyle

76

memleketi terketti. TBMM halifelige Abdül­
mecid Efendi'yi atadı."

- TBMM'nin saltanatı kaldırmaya yetkisi
var mıydı babacığım?

"Elbette vardı. Osmanlı ailesi, bu toplumu
yönetme yetkisini kimden almıştı? Kime 'sizi
yönetebilir miyim' diye sormuştu? Atatürk'in
de dile getirdigi gibi, Osmanlı ailesi, milletin
egemenlik hakkını zorla 'gapsetmişti'. Şimdi
de, TBMM , Türk milleti adına bu hakkı zorla
geri alıyordu.

ıkinci husus, yani üzerinde durmak istedi­
gim ikinci nokta, Dış ışleri Bakanı Yusuf Ke­
mal Bey'in istifası ve yerine ısmet Paşa'nın se­
çilmesi oldu.

Ben bunu da çok önemsiyorum. Zira Yusuf
Kemal çok degerli bir diplomat olmasına kar­
şın, Osmanlı gelenegiyle yetişmişti. Oysa ki
Atatürk Lozan'da farklı bir anlayış sergilerne­
ye kararlıydı. Ve bunun için, Mudanya görüş­
melerinde çok iyi bir sınav vermiş olan ısmet
Paşa'nın Türkiye'nin haklannı en iyi bir bi­
çimde koruyacagına inanıyordu. Unutma ki,
ısmet Paşa'nın üniformalanndan, Kurtuluş
Savaşı'nın barut kokusu henüz çıkmamıştı.
Ve zaten ismet Paşa Lozan'a indigi gün, fark­
lı bir tavır sergileyecegini gösteriyordu."

- Neler oldu babacığım?
"TBMM'nin delegelerinin iki talebi vardı.

77

Bunlardan birincisi; 'eşitlik' , ikincisi de 'ma­
saya galip taraf olarak oturmak' idi. Ve daha
toplantılar başlamadan ilk anlaşmazlık çıktı.

Yapılan programa göre; açılış toplantısında
önce ısviçre Cumhurbaşkanı konuşacak ve
dah", sonra ıngiltere Dışişleri Bakanı lord
Gürzon teşekkür konuşması yapacak ve top­
lantı sona erecekti.

ısmet Paşa, 'Bu toplantıda iki taraf var. ın­
giltere Dışişleri Bakanı konuşursa, benim de
konuşmam gerekir. Aksi takdirde trene biner
dönerim,' diyerek, TBMM'nin kararlılıgını
sergiledi. Ve uzun görüşmelerden sonra, bu
istegini kabul ettirdi. Toplantıda çok güzel bir
konuşma yaparak, Türkiye'nin çektigi acı ve
sıkıntıları anlattı ve barışa ne denli, gereksi­
nimimiz oldugunu dile getirdi.

ıngiltere; yeni Türk devletinin, eskisinden
farklı bir zihniyete sahip oldugunu anlamaya
başlamıştı.

'Yenen taraf-yenilen taraf tartışması' ise,
bütün kongre boyunca sürdü. ıngiltere, Tür­
kiye'nin i. Dünya Savaşı'nda yenildigini ve bu
kongrenin bu savaşın hesabını gördügünü
ileri sürerek, galip bir devletin tavrını sergile­
mek istiyordu. Buna karşılık ısmet Paşa, Kur­
tuluş Savaşı'nın galibi olarak masaya oturdu­
gunu düşünüyor ve maglup bir devletin ezik­
ligini reddediyordu."

78

- Lozan görüşmeleri galiba bir ara dağılmış.
"Evet yavrum. Ama bu, bambaşka bir

olaydır. Tamamen ekonomik nedenlerden
kaynaklanmıştır.

Galiba, daha önce de deginmiştim. Os­
manlı lmparatorlugu i Dünya Savaşı'na girdi­
gi gün; her türlü ekonomik, idari ve adli ka­
pitülasyonların tümünü kabul etti. Tabii An­
kara, Sevr diye bir anlaşma kabul etmiyordu.

Fakat Lozan'da Fransa ve Ingiltere; bu ka­
pitülasyonları, hem de genişletilmiş bir bi­
çimde yeniden kabul ettirmek istediler. Ayrı­
ca Osmanlı borçlarının nasıl ödenecegi konu­
sunda anlaşmazlık çıkmıştı. ısmet Paşa, 'ül­
kemin ekonomik esaretini kabul edemem,'
diyerek bavulunu topladı ve geri döndü. Da­
ha sonra kongre yeniden toplanacak ve 24
Temmuz 1923'de Lozan Barış Anlaşması im­
zalanacaktır.

79

Ve Devrimler . . .

- Galiba artık devrimler dönemine geldik?
"Geldik kızım. Ancak bilirsin, ben farklı

devrimlerden söz edilmesini sevmem. Aslın­
da, tek ve muazzam bir 'Türk Devrimi' vardır.
Ve bu devrimi, 'teokratik bir monarşiden,
halk egemenligine dayanan laik ve çagdaş bir
cumhuriyete geçiş' olarak tanımlarım.

Hatta biraz daha ileri giderek, 'teokratik
monarşinin kullarından, laik ve çagdaş cum­
huriyetin vatandaşına geçiş' olarak tanımla­
mayı tercih ederim. Yani 'siyasal anlamda
kuldan, vatandaşa geçiş' işte Türk devrimi
budur. Devrim olarak adlandırdıgımız diger
gelişmeler, aslında bu büyük devrimin unsur­
larıdır."

- Sanıyorum bir kitabında devrimleri, 'öncü
devrimler' ve 'gelişen devrimler' olarak ikiye
ayırıyorsun . . .

"Dogru kızım. Ama unutma ki o kitap, bir
ders kitabı ve ögrencilerime birşeyler ögret­
meye çabalıyorum. Kaldı ki, ister 'öncü' ister
'gelişen' devrim diyelim, aslında tüm bunlar o
büyük Türk devriminin unsurlarıdır.

B l

Benim, öncü devrim olrak adlandırdığım 3
atılım var. Bunlardan birincisi, sahanat ve hi­
lafetin birbirinden ayrılarak saltanata son ve­
rilmesidir.

lkinicisi, 29 Ekim 1923'de Türkiye Cum­
huriyeti'nin ilanıdır. Türkiye zaten 23 Nisan
1920'den sonra ve hele hele saltanata son ve­
rildikten sonra, 'fiilen' bir cumhuriyetti. 29
Ekim 1923'de, 'rejimin adı' konulmuştur.

Ve nihayet üçüncüsü; 3 Mart 1924'de hila­
fete son verilmesi ve Osmanlı ailesine yurt dı­
şına çıkma zorunluluğunu getiren yasanın çı­
karLılmasıdır. Aynı gün çıkan iki yasa daha
vardır ki, bence en az hilafete son verilmesi
kadar önemlidir. Bunlardan biri eğitimin bir­
liği, yani 'tevhidi tedrisat' yasası; diğeri de,
Harbiye, Şeriye ve Evkaf bakanlıklarının ka­
panmasıdır.

Gelişen devrimler arasında da; hukuk ala­
nında yapılan düzenlemeleri, eğitim alanında
yapılan devrimleri ve toplumsal yaşamla ilgi­
li devrimleri anlıyorum."

- Galiba hilafetin kaldırı lmasına da çok
önem veriyorsun.

"Kızım, benim asıl önem verdiğim şey hi­
lafetin kaldırılması değil, Türkiye'nin laikleş­
me sürecidir ve hilafete son verilmesi bunun
önemli hir aşamasıdır.

Şimdi sırası gelmişken, biraz laiklikten söz

82

edelim. laiklik eski Yunanca'dan gelen bir
sözcüktür. Eski Yunanca'da 'laikos', ruhban
olmayanları , sıradan insanları tanımlayan bir
söcükmüş. Daha sonra bu sözcük, Fransız­
ca'ya geçmiş ve biz de Fransızca'dan almışı­
sız. laiklik genel olarak, 'din ve devlet işleri­
nin birbirinden ayrılması' olarak tanımlanır
ki, bu tanım yanlış olmamakla birlikte çok
eksiktir.

laiklik, bir ülkede yönetenlerin 'yönetme
yetkilerini' Tanrı'dan ya da din kurumundan
değil, başka bir kaynaktan almaları ve yöneti­
min ilkelerini belirlerken, kutsal kitapıara
değil, insan aklına ve gereksinimlerine önce-
lik vermeleridir.

'

Bu bakımdan, eğer 'halk egemenliğine' da­
yanan bir yönetim oluşturacaksanız, ister is­
temez laik olmak zorundasınız. Zira her eko­
nomik yönetim laik olmak zorundadır. Her
laik yönetim, demokratik olmasa bile . . .

Aslında ders kitaplarında okuduğun ve
okuyacağın şeyler üzerinde fazla durmak is­
temiyorum. Bu bakımdan cumhuriyetin ilanı
üzerinde fazla durmayacağım. Saltanatın so­
na erdirilmesini ise, daha önce anlatmıştım.

Toplumsal yaşamla ilgili devrimlerde
amaç, çağdaş ve modern bir toplum yarat­
maktı. Örneğin kılık kıyafetin düzenlenmesi
ve şapka yasası, ağırlık birimlerinin ve zaman

83

ölçüsünün degişimi gibi.
Toplumsal yaşamın her yönü, bir düzene

sokulmaya çalışıldı. Örnegin adalet mekaniz­
ması tam bir dagınıklık içinde idi. Avukatlık
kurumu yeniden düzenlendi, noterlik sistemi
getirildi.

Gene önemli bir gelişme olarak, soyadı ya­
sası çıkartıldı. Önceleri insanlar aile isimleri,
bölge isimleri vb gibi biçimlerde tanımlanır­
ken, tüm uygar dünyada oldugu gibi, vatan­
daşlann soyisimlerinin olması geregi kabul
edildi. Bu arada Türk ulusu da, Mustafa Ke­
mal'e olan minnetini dile getirerek, ona 'Ata­
türk' soyadını verdi.

Bu arada agırlık, uzunluk, takvim, saat gi­
bi konular elden geçirildi. "

- Babaeığım, dikkat ediyorum da, eğitim
üzerinde hiç durmuyorsun. Oysa ki eğitim, se­
nin en çok önem verdiğin ve üzerinde durduğun
konudur. Bunu anlayamıyorum.

"Çok haklısın kızım. Fakat egitimi çok
önemsedigim için sona bıraktım. Aslında
Atatürk'in kafasında egitimin üç hedefi vardı.
Bunlardan biri, 'Ögrenim' anlamında okul ve
okul dışı egitimdi. Bir digeri, 'vatandaş bilin­
ci' verme ama�ına yönelik egitim di ve nihayet
üçüncüsü, 'bir ulus yaratma' amacına yönelik
egitimdi. Bunlar üzerinde biraz aynntılı dur­
mak istedigim için, egitim konusunu en sona

84

bırakmayı uygun gördüm.
- Bu hedefleri birbirinden ayırmak mümkün

mü?
"Belki biraz zorlama olacak ama, birbirin­

den ayrı olarak anlatılmasında yarar görüyo­
rum.

Aslında egitim, Mustafa Kemal ve arkadaş­
ları için, herşeyin öncesinde ve ötesinde
önem taşıyordu. Daha önce anahatlarıyla an­
lattıgım Sakarya Savaşı'mn en kritik günle­
rinde, Ankara'da bir 'Ögretmenler Kongresi'
toplanmıştı. Ve gerçekten, uzaktan uzaga top
sesleri gelirken, ögretmenler toplanmış ve sa­
vaştan sonra nasıl bir egitim yapılması konu­
sunu tartışmışlardı. Hedef herkese okuma
yazma ve dört işlemin (toplama, çıkarma,
bölme, çarpma) ögretilmesiydi.

ızmir kurtarıldıktan sonra, Mustafa Ke­
mari daha Ankara'ya gitmeden Bursa'daki
'Ögretmen Kurultayı'nda görüyoruz.

Beraberinde Batı Cephesi'nin kumandan­
larım da getiren Mustafa Kemal çok önemli
bir konuşma yapmıştı. Tabii kelimesi kelime­
sine ayrıı degil ama, 'Size kumandanlarımızı
takdim ediyorum,' diye başlamıştı konuşma­
sına. 'Onlar büyük bir zafer kazandılar. Fakat
onların yaptıkları şey sadece sizlerin, ögret­
menlerin önünü açmak içindir. Asıl zaferi
sizler, ögretmenler cehalete karşı savaşta ka-

85

zanacaksınız. '
o dönemde Milli Egitim Bakanlıgı'nın

bütçesi, Milli Savunma Bakanlıgı'nın bütçe­
sinden daha az degildi.

Eğitimin ikinci amacının 'vatandaşlık bi­
linci'ni geliştirmek olduğunu söylemiştim.
Hiç kuşkun olmasın ki sevgili kızım, Mustafa
Kemal ve arkadaşlarının gönüllerinde yatan
yönetim biçimi, 'halk egemenliğine dayanan'
bir yönetim, yani o günkü anlamıyla bir de­
mokrasi idi ."

- Zaten k imi aydınlar Atatürk'ü demokrasi­
yi getirmediği için eleştiriyor hatta kurduğu
devlet in yönetim biçiminin, demokrasiyi engel­
lediğini i leri sürüyorlar. . .

"Haksız davranıyorlar. Ya da bazı şeylerin
farkında degiller. Herşeyden önce şunu bil­
mek gerekir ki; demokrasi, belirli bir 'altyapı'
oluşmadan kurulamıyor. Ve bu alt yapının
dört unsuru var. Bunlar; yüksek bir gelir sevi­
yesi, ileri bir eğitim düzeyi, iletişim ve ulaşım
olanaklarının gelişmiş olması ve nihayet, ör­
gütlü bir toplum yapısının varlıgıdıro

1920'lerin Türkiye'sinde, bunların hiçbiri
yoktu. Ve bu nedenle birkaç kez çok partili
yaşama geçme deneyimi yaşandıysa da, sonuç
başarısız oldu.

Atatürk ve arkadaşları, işin çözümünü;
'demokrasi bilinci olan vatandaş'ın oluşturul-

86

masında buldular. Müthiş bir egitim kampan­
yasına girişildi. Kul'u , vatandaş bilincine
ulaştırmaya çalıştılar.

Afet ınönü adıyla yayınlanan, bir 'Medeni
Bilgiler' kitabı vardır. Aslında o kitabın yaza­
n Ata türk'tür."

- Gerçekten mi babacığım ?
"Evet yavrucugum. Elimizde Atatürk'ün el

yazısıyla kaleme alınmış olan metin var. Ve o
kitabı okurken, insan çok duygulanıyor. Va­
tandaş kimdir, hak ve sorumluluklan neler­
dir, vali kimdir, görevleri nelerdir, askerlik
hizmeti nedir, milletvekili kimdir, sorumlu­
lukları ve hakları nelerdir, cumhurbaşkanı
kimdir, nasıl seçilir, kim seçer, vs. vs . . . Insan
gerçekten duygulanıyor. Ve gerçekten; o bi­
lincin verildigi insanlar, kısa bir süre sonra
çok partili yaşama geçtiler.

Bu konuda üzerinde durmak istedigim bir
başka konu daha var. Bir ülkenin yönetim bi­
çimi, o dönem içinde degerlendirilir. Acaba
1920'lerin dünyasında, hangi ülkede günü­
müz anlamında demokrasi vardı? Fransa,
Belçika ve ısviçre'de kadınlar seçme ve seçil­
me haklarını IL.Dünya Savaşı'ndan sonra ka­
zandılar. ABD'de salt renkleri farklı diye, nü­
fusun ciddi bir bölümünün degil demokratik
hakları, insan hakları yoktu . . . Şimdi, bu ülke­
lere bakarak, Atatürk Türkiyesi'nin demokra-

87

tik olmadıgım söylemek mümkün mü?
Zaten o günlerin dünyasında, ülkeleri in­

san haklanna saygı ve demokratik haklar açı­
sından bir sıralamaya tabi tutsak, Türkiye bu
konuda mutlaka en ileri ülkeler arasında yer
alırdı. Belki ıngiltere ve ıskandinav ülkeleri
Türkiye'nin önünde yer alabilirlerdi. Ama ge­
ri kalan tüm ülkelerden iyi durumdaydık.

Sana bir de örnek vereyim. Almanya'da
Hitler'in zulmünden kaçan ögretim üyeleri­
nin büyük bir bölümü Türkiye'ye geldi. Oysa
ki bu insanlar, ABD başta olmak üzere, bir sü­
rü ülkeden davet edilmişlerdi. Bir otoriter re­
jimden kaçarken, bir başka otoriter rejimin
hüküm sürdügü bir ülkeye giderler miydn"

- Herhalde gitmezlerdi babacığım.
"Bunun bir de ilginç bir hikayesi vardır. tl­

gini çekerse anlatayım."
- Çok memnun olurum.
"Almanya'dan gelen hocalardan biri, Prof.

Hirsch 'Hitler'in başbakan oldugu ülkenin va­
tandaşı olmaktansa, Atatürk'in ülkesinin va­
tandaşı olurum,' demiş ve Alman vatandaşlı­
gından çıkarak Türk vatandaşı olmak için
başvurmuş. Tabii dilekçesi hemen kabul edil­
miş.

O dönemde Almanya'dan gelen ögretim
üyelerine, Türk ögretim 'üyelerinin iki katı
maaş ödenirmiş. Tabii Prof. Hirsch de çift

88

maaş alıyormuş. Ama Türk vatandaşı olarak
ilk maaşını almaya gittiginde, eski maaşının
yarısını aldıgmı görmüş.

Dogru muhasebe müdürüne gitmiş. Kah­
veler söylenmiş, durumu anlatmış. Müdür,
'Yapılan işlem dogru hocam,' demiş. 'Siz artık
Türk vatandaşı oldugunuz için, Türk hocalar
ne maaş alıyorsa, o kadar maaş alacaksınız.
Prof. Hirsch itiraz etmiş. 'Hiç öyle şey olur
mu?' demiş, 'ben ona göre bir yaşam tarzı
kurdum. Ev kirası, hizmetçiye ödedigim para
vs. çok tutuyor. Bu maaşla geçinemem . . . "

Gülmüş muhasebe müdürü, 'Dogrusunuz
hocam' demiş. 'Ama Türk olmak kolay de­
lt·l " bı . . .

- Şaka yapıyorsun. Hiç böyle şey olur mu?
"Hayır şaka yapmıyorum. Elbette olabilir

ve olmuş. N eyse şimdi bunları bırakalım da
egitimin son amacma geçelim."

89

Bir Ulus Yaratmak

- Evet babaeığım, eğitimle bi,. ulus yarat­
mak . . .

"Evet, bir ulus yaratmak. . . Ama salt eği­
timle değiL.

Daha önce değinmiştik. Osmanlı Impara­
torlUğu çok uluslu bir imparatorluktu ve Av­
rupa'da ulusçuluk akımı başladığı andan iti­
baren varlığım sürdürmesi olanaksız hale gel­
mişti."

- Evet, anımsıyorum.
" ışte o dönemdeki Osmanlı aydınları, im­

paratorluğu içinde bulunduğu durumdan
kurtarmak için değişik görüşler ortaya attılar.
Bunlar bazı genel başlıklar içinde toplanır ve
bizi en çok ilgilendirenleri 'Osmanlıcılık' ve
'Türkçülük' tür.

Osmanlıcılık akımı, Imparatorluğu oluştu­
ran farklı ulusların bireylerinde, ulusal ve et­
nik duygularının üzerinde bir 'Osmanlılık'
duygusu yaratma amacındaydı. Bu çerçeve
içinde, 'ıttihad-ı anasır', ulusların birliği diye
bir kavram ortaya atmışlardı. Fakat osmanlı­
lık duygusu, ulus duygusunu ortadan kaldı-

9 1

ramamıştı.
Bir başka akım, Türkçülük akımı idi.

Türkçülük akımının yazarlarının önemli bir
bö'lümü, Rus zulmünden kaçan 'türkolog'lar­
dı. Bir tür, 'öze dönüş' öneriyorlardı.

Cumhuriyet, bu iki anlayışın sentezini
yaptı. Bir yandan miras olarak devralınan
'farklı etnik yapıları' bir pota içinde eritrneye
çabalarken; bir yandan da, 'vatandaşlık teme­
line dayanan' bir Türklük bilinci yaratmaya
çabaladılar,

Aslında özellikle Rumeli'ni terkettikten
sonra ve Yunanistan'la 'mübadele' anlaşması­
nın yapılması ve Anadolu'daki RumIarın, Yu­
nanistan'daki Türklerle degiştirilmesini izle­
yen dönemde, nisbeten homojen(türdeş) bir
nüfusa sahip olunmuştu. Fakat dinsel açıdan
bir homojenlik olmasına karşın, etnik olarak
büyük bir çeşitlilik içindeydi. Kendi dilleri,
alfabeleri, edebiyatlan, gelenekleri, folklarla­
rı vb. olan yirmiden fazla etnik grup vardı.

ışte Cumhuriyet, 'Türkiye'ye vatandaşlık
bagı ile baglı olan ve kendini Türk sayan her­
kesin Türk' olacagını dile getirerek, anayasal
eşitlige dayanan bir 'Türklük' kavramı ortaya
attı ki; bugün de aynı resmi anlayış geçerlidir.

Fakat bunu, birtakım yan kurumlarla des­
teklemek gereksinimi duyuluyordu. Yeni bir

92

'tarih tezi' ortaya atıldı ve bu çerçeve içinde
Türk Tarihini Tetkik Cemiyeti kuruldu. Bu
cemiyet daha sonra Türk Tarih Kurumu adı­
nı alacak, fakat 1 2 Eylül sonrasında, cemiyet
özelligi bozularak, bir devlet dairesi haline
dönüştürelecektir.

Gene ayrıı amaç dogrultusunda kurulan ve
'lürkçeyi yabancı dillerin boyundurugundan
kurtarma' gayretine girişecek olan Türk Dili­
ni Tetki Cemiyeti, zaman içinde Türk Dil Ku­
rumu adını alacak ve gene 1 2 Eylül'ün darbe­
siyle, devlet dairesi haline dönüştürülecektir.

Ve egitimle bir ulus yaratma gayreti kesin­
tisiz sürdürülecektir. Sümerbank'a Sümer­
bank adının verilmesini de, Etibank'a Eti­
bank adının verilmesini de böyle degerlendir­
rnek gerekir.

Biz bu topraklarda, bizden önce kurulmuş
tüm uygarlıkların mirasçısı ve sahibiyiz. Ayrıı
topraklarda yaşıyor, ayrıı güneş, ayrıı bitki ör­
tüsü, ayrıı deniz . . . Herşeyimizle onların deva­
mı olarak kendimizi degerlendiriyoruz. Ve
tüm bunları, 'lürk' kavramı içinde eritrneye
çabalıyoruz.

Aslında bu konu çarpaşık bir konudur ve
ne derecede anlayabildigini bilemiyorum."

- Gayet iyi anladım babacığım. Ama şu alfa­
be konusunu hiç açmadm. Alfabemizi neden de­
ğiştirdik?

93

"Evet, bu konuya değinmemişim. Kısaca
değineyim.

Türkçe, Arap alfabesiyle yazılması çok zor
bir diL. Çünkü sesli harfleri yok Arap alfabe­
sinin. Kelimenin ne olduğunu, cümlenin ge­
lişinden anlamak gerek. Oysa ki Latin alfa be­
si temeline dayanan Türk alfabesiyle, herşeyi
yazmamız mümkün.

Aynce Türk alfabesiyle okuma yazmayı
öğrenmek çok kolay."

94

Sonuç

- Bu sohbetimizde, Atatürk'le ilgili çok şey
öğrendim babaeığım. Peki ama nasıl oluyor da
günümüz Türlüyesinde bazı yazarlar, bazı çev­
reler Atatürk'e dil uzatıyorlar ? Neden bazı in­
sanlar laik cumhuriyetimize lıarşı çıkıyorlar?
Bir saattir anlattıklarını bunlar bilmiyorlar
mı?

" Birşeyler öğrenmiş olmana çok memnun
oldum kızım. Soruna gelince doğrusu yanıt­
laması çok zor.

Bugün Türkiye'de Atatürk'e ve laik Clun­
huriyetimize karşı olanların oluşturdukları
bir 'şer cephesi' oluştu. "

- 'Şer' ne demek?
"Şer demek, kötülük demektir. Şer cephe­

si de, bir anlamda kötülük cephesi demek
oluyor.

Bu cephenin üç unsuru var. Bunlardan bi­
ri, laik düzenimiz yerine bir Islam şeriatı ge­
tirmek isteyen dinci çevreler. Bir diğeri, Mi­
sak-ı Milli sınırları içindeki ülkemizi, etnik
temellere dayanan bir biçimde parçalamak is­
teyenler. Ve nihayet üçüncü bir grup daha var

95

ki; bunları 'süper zekalılar' olarak isimlendi­
riyorum ve bunlar Cumhuriyetimizin kuru­
luş felsefesinin demokrasiye uygun olmadıgı­
nı ve Atatürk'ün bir diktatör oldugunu. iddia
ediyorlar.

Dogrusunu istersen; ilk iki grubu, (kendi
düşünceleri açısından) anlamak mümkün.
Ama bu üçüncü gruba dahil olan yazarları
anlamakta, gerçekten çok zorlanıyorum. Zira
eger Atatürk aydınlanması olmasaydı, bunla­
rın hiçbiri var olamazdı. Ama ne diyelim,
herhalde kendilerini ve düşüncelerini haklı
buluyorlardır. "

- Ben onları haklı bulmuyorum. Hele bugün
anlattıklarından sonra. Herşey için teşekkür
ediyorum babacığım. Çok zaman ayırdın bana.
Doğrusu pek umudum yoktu . . .

"Seni gidi seni . . . Ben kızıma her zaman,
zaman ayırırım ve bundan müthiş mutluluk
duyanm. Asıl ben, 'kızım büyüsün de bunla­
rı onunla konuşabileyim' diye bekliyordum.
Bugün çok mutlu oldum. Ben de sana teşek­
kür ediyorum."

96

	kızıma - 0001
	kızıma - 0002
	kızıma - 0003
	kızıma - 0004
	kızıma - 0005
	kızıma - 0006
	kızıma - 0007
	kızıma - 0008
	kızıma - 0009
	kızıma - 0010
	kızıma - 0011
	kızıma - 0012
	kızıma - 0013
	kızıma - 0014
	kızıma - 0015
	kızıma - 0016
	kızıma - 0017
	kızıma - 0018
	kızıma - 0019
	kızıma - 0020
	kızıma - 0021
	kızıma - 0022
	kızıma - 0023
	kızıma - 0024
	kızıma - 0025
	kızıma - 0026
	kızıma - 0027
	kızıma - 0028
	kızıma - 0029
	kızıma - 0030
	kızıma - 0031
	kızıma - 0032
	kızıma - 0033
	kızıma - 0034
	kızıma - 0035
	kızıma - 0036
	kızıma - 0037
	kızıma - 0038
	kızıma - 0039
	kızıma - 0040
	kızıma - 0041
	kızıma - 0042
	kızıma - 0043
	kızıma - 0044
	kızıma - 0045
	kızıma - 0046
	kızıma - 0047
	kızıma - 0048
	kızıma - 0049
	kızıma - 0050
	kızıma - 0051
	kızıma - 0052
	kızıma - 0053
	kızıma - 0054
	kızıma - 0055
	kızıma - 0056
	kızıma - 0057
	kızıma - 0058
	kızıma - 0059
	kızıma - 0060
	kızıma - 0061
	kızıma - 0062
	kızıma - 0063
	kızıma - 0064
	kızıma - 0065
	kızıma - 0066
	kızıma - 0067
	kızıma - 0068
	kızıma - 0069
	kızıma - 0070
	kızıma - 0071
	kızıma - 0072
	kızıma - 0073
	kızıma - 0074
	kızıma - 0075
	kızıma - 0076
	kızıma - 0077
	kızıma - 0078
	kızıma - 0079
	kızıma - 0080
	kızıma - 0081
	kızıma - 0082
	kızıma - 0083
	kızıma - 0084
	kızıma - 0085
	kızıma - 0086
	kızıma - 0087
	kızıma - 0088
	kızıma - 0089
	kızıma - 0090
	kızıma - 0091
	kızıma - 0092
	kızıma - 0093
	kızıma - 0094
	kızıma - 0095
	kızıma - 0096
	kızıma - 0097
	kızıma - 0098

